Concours commun Centrale

MATHÉMATIQUES 2. FILIERE MP

I - Fonction caractéristique

Q 1. Soit $n \in \mathbb{N}^*$. Soit $k \in [1, n]$. D'après la formule de transfert, pour tout $t \in \mathbb{R}$

$$\mathsf{E}\left(e^{\mathsf{i} t \frac{\epsilon_k}{2^k}}\right) = e^{-\mathsf{i} \frac{1}{2^k} t} \times \mathsf{P}\left(\epsilon_k = -1\right) + e^{\mathsf{i} \frac{1}{2^k} t} \times \mathsf{P}\left(\epsilon_k = 1\right) = \frac{e^{\mathsf{i} \frac{1}{2^k} t} + e^{-\mathsf{i} \frac{1}{2^k} t}}{2} = \cos\left(\frac{t}{2^k}\right).$$

Ensuite, les variables ϵ_k , $k \in [\![1,n]\!]$, étant indépendantes, il en est de même des variables $e^{it\frac{\epsilon_k}{2^k}}$ et donc, pour tout $t \in \mathbb{R}$,

$$\Phi_{X_n}(t) = \mathsf{E}\left(\prod_{k=1}^n e^{\mathrm{i}t\frac{\varepsilon_k}{2^k}}\right) = \prod_{k=1}^n \mathsf{E}\left(e^{\mathrm{i}t\frac{\varepsilon_k}{2^k}}\right) = \prod_{k=1}^n \cos\left(\frac{t}{2^k}\right).$$

- $\mathbf{Q} \ \mathbf{2.} \ \mathrm{Soit} \ t \in \mathbb{R}. \ \mathrm{Montrons} \ \mathrm{par} \ \mathrm{r\'{e}currence} \ \mathrm{que} : \forall n \in \mathbb{N}^*, \ \mathrm{sin} \left(\frac{t}{2^n}\right) \Phi_{X_n}(t) = \frac{\sin(t)}{2^n}.$
 - $\bullet \, \sin(t) = 2 \sin\left(\frac{t}{2}\right) \cos\left(\frac{t}{2}\right) \, \text{et donc } \sin\left(\frac{t}{2}\right) \, \Phi_{X_1}(t) = \frac{\sin(t)}{2}. \, \text{L'\'egalit\'e \`a d\'emontrer est vraie quand } n = 1.$
 - $\bullet \ {\rm Soit} \ \mathfrak{n}\geqslant 1. \ {\rm Supposons} \ {\rm que} \ {\rm sin}\left(\frac{t}{2^{\mathfrak{n}}}\right)\Phi_{X_{\mathfrak{n}}}(t)=\frac{\sin(t)}{2^{\mathfrak{n}}}. \ {\rm Alors},$

$$\sin\left(\frac{t}{2^{n+1}}\right)\Phi_{X_{n+1}}(t) = \sin\left(\frac{t}{2^{n+1}}\right)\cos\left(\frac{t}{2^{n+1}}\right)\Phi_{X_n}(t) = \frac{1}{2}\sin\left(\frac{t}{2^n}\right)\Phi_{X_n}(t) = \frac{1}{2}\times\frac{\sin(t)}{2^n} = \frac{\sin(t)}{2^{n+1}}.$$

Le résultat est démontré par récurrence.

Q 3. Pour tout $n \in \mathbb{N}^*$, $\Phi_{X_n}(0) = 1$ et donc $\lim_{n \to +\infty} \Phi_{X_n}(0) = 1 = \operatorname{sinc}(0)$. Si $t \notin \pi \mathbb{Z}$,

$$\sin(t) = 2^{n} \sin\left(\frac{t}{2^{n}}\right) \Phi_{X_{n}}(t) \underset{n \to +\infty}{\sim} t \Phi_{X_{n}}(t)$$

 $\mathrm{et\ donc\ }\Phi_{X_{\pi}}(t)\underset{n\rightarrow +\infty}{\sim}\mathrm{sinc}(t).\ \mathrm{Si\ }t\in\pi\mathbb{Z}\setminus\{0\},\ \mathrm{il\ existe}\ p\in\mathbb{Z}^{\ast}\ \mathrm{tel\ que}\ t=p\pi.\ \mathrm{On\ pose}\ p=2^{\alpha}q\ \mathrm{où}\ \alpha\in\mathbb{N}\ \mathrm{et\ }q\in2\mathbb{Z}+1.$

En résumé, pour tout réel t, $\lim_{n\to+\infty} \Phi_{X_n}(t) = \mathrm{sinc}(t)$. La suite de fonctions $(\Phi_{X_n})_{n\geqslant 1}$ converge simplement vers la fonction sinc sur \mathbb{R} .

- **Q 4.** sinc est continue sur \mathbb{R}^* en tant que quotient de fonctions continues sur \mathbb{R}^* dont le dénominateur ne s'annule pas sur \mathbb{R}^* . D'autre part, $\lim_{t\to 0} \operatorname{sinc}(t) = 1 = \operatorname{sinc}(0)$. Donc, sinc est continue en 0 et finalement sinc est continue sur \mathbb{R} .
- $\mathbf{Q} \text{ 5. Soit } n \in \mathbb{N}^*. \text{ Pour tout } k \in \llbracket 1, n \rrbracket, -\epsilon_k(\Omega) = \{-1, 1\} = \epsilon_k(\Omega) \text{ et } P\left(-\epsilon_k = -1\right) = P\left(-\epsilon_k = 1\right) = \frac{1}{2}. \text{ Ainsi, pour tout } k \in \mathbb{N}^*, \ \epsilon_k \text{ et } \epsilon_k' \text{ ont la même loi. Ensuite, pour } n \in \mathbb{N}^*, \text{ si } x = \sum_{k=1}^n \frac{\epsilon_k(\omega)}{2^k} \in X_n(\Omega), \text{ alors } -x = \sum_{k=1}^n \frac{-\epsilon_k(\omega)}{2^k} \in X_n(\Omega) \text{ et réciproquement. Donc, } (-X_n)(\Omega) \subset X_n(\Omega) \text{ et } X_n(\Omega) \subset (-X_n)(\Omega) \text{ puis } (-X_n)(\Omega) = X_n(\Omega).$

Montrons par récurrence que : $\forall n \in \mathbb{N}^*, \, X_n$ et $-X_n$ ont la même loi.

- $X_1 = \varepsilon_1$ et $-X_1 = -\varepsilon_1$ ont la même loi.
- Soit $n \ge 1$. Supposons que X_n et $-X_n$ ont la même loi. Soit $x \in X_{n+1}(\Omega)$. D'après le lemme des coalitions, les variables X_n et $\frac{\varepsilon_{n+1}}{2^{n+1}}$ sont indépendantes et donc

$$\begin{split} P\left(X_{n+1} = x\right) &= P\left(X_n + \frac{\epsilon_{n+1}}{2^{n+1}} = x\right) = P\left(\{\epsilon_{n+1} = -1\} \cap \left\{X_n = x + \frac{1}{2^{n+1}}\right\}\right) + P\left(\{\epsilon_{n+1} = 1\} \cap \left\{X_n = x - \frac{1}{2^{n+1}}\right\}\right) \\ &= P\left(\epsilon_{n+1} = -1\right) \times P\left(X_n = x + \frac{1}{2^{n+1}}\right) + P\left(\epsilon_{n+1} = 1\right) \times P\left(X_n = x - \frac{1}{2^{n+1}}\right) \\ &= \frac{1}{2}P\left(-X_n = x + \frac{1}{2^{n+1}}\right) + \frac{1}{2}P\left(-X_n = x - \frac{1}{2^{n+1}}\right) \text{ (par hypothèse de récurrence)} \\ &= P\left(\epsilon_{n+1} = 1\right) \times P\left(-X_n = x + \frac{1}{2^{n+1}}\right) + P\left(\epsilon_{n+1} = -1\right) \times P\left(-X_n = x - \frac{1}{2^{n+1}}\right) \\ &= P\left(\{\epsilon_{n+1} = 1\} \cap \left\{-X_n = x + \frac{1}{2^{n+1}}\right\}\right) + P\left(\{\epsilon_{n+1} = -1\} \cap \left\{X_n = x - \frac{1}{2^{n+1}}\right\}\right) = P\left(-X_n - \frac{\epsilon_{n+1}}{2^{n+1}} = x\right) \\ &= P\left(-X_{n+1} = x\right). \end{split}$$

On a montré par récurrence que, pour tout $n \in \mathbb{N}^*$, $-X_n$ a la même loi que X_n .

Q 6. Soit $n \in \mathbb{N}^*$. e^{itX_n} et e^{-itX_n} ont la même loi et donc la même espérance. Par linéarité de l'espérance, pour tout réel t,

$$\phi_{n}(t) = E\left(\cos\left(tX_{n}\right)\right) = \frac{1}{2}\left(E\left(e^{itX_{n}}\right) + E\left(e^{-itX_{n}}\right)\right) = \frac{1}{2}\left(\Phi_{X_{n}}(t) + \Phi_{-X_{n}}(t)\right) = \Phi_{X_{n}}(t).$$

On en déduit que la suite de fonctions $(\varphi_n)_{n\geq 1}$ converge simplement vers la fonction sinc sur \mathbb{R} .

$$\mathbf{Q} \text{ 7. Pour tout } \mathbf{n} \in \mathbb{N}^*, \ \phi_{\mathbf{n}} \left(2^{n+1} \pi \right) = \Phi_{X_{\mathbf{n}}} \left(2^{n+1} \pi \right) = \prod_{k=1}^{n} \cos \left(2^{n+1-k} \pi \right) = \prod_{k=1}^{n} 1 = 1. \ \text{Donc}, \ \lim_{n \to +\infty} \phi_{\mathbf{n}} \left(2^{n+1} \pi \right) = 1.$$
 D'autre part, pour tout $\mathbf{n} \in \mathbb{N}^*$, $\operatorname{sinc} \left(2^{n+1} \pi \right) = \frac{\sin \left(2^{n+1} \pi \right)}{2^{n+1} \pi} = 0 \text{ et donc } \lim_{n \to +\infty} \operatorname{sinc} \left(2^{n+1} \pi \right) = 0.$ Par suite, $\lim_{n \to +\infty} \left(\phi_{\mathbf{n}} - \operatorname{sinc} \right) \left(2^{n+1} \pi \right) = 1 \text{ puis, il existe } \mathbf{n}_0 \in \mathbb{N}^* \text{ tel que, pour } \mathbf{n} \geqslant \mathbf{n}_0,$

$$\|\phi_n - \operatorname{sinc}\|_{\infty} \ge (\phi_n - \operatorname{sinc}) (2^{n+1}\pi) \ge \frac{1}{2} (>0).$$

Ceci montre que la suite de fonctions $(\varphi_n)_{n\geq 1}$ ne converge pas uniformément vers la fonction sinc sur \mathbb{R} .

II - Ecriture binaire

 $\mathbf{Q} \text{ 8. Soit } n \in \mathbb{N}^*. \text{ Pour tout } j \in [\![1,n]\!], \ n-j \in \mathbb{N} \text{ et donc pour tout } (x_j)_{j \in [\![1,n]\!]} \in \{0,1\}^n, \ \sum_{i=1}^n x_j 2^{n-j} \text{ est un entier naturel.}$ De plus, pour $(x_j)_{j \in [1,n]} \in \{0,1\}^n$,

$$\sum_{j=1}^n x_j 2^{n-j} \leqslant \sum_{j=1}^n 2^{n-j} = \frac{2^n-1}{2-1} = 2^n-1.$$

Donc, Φ_n est bien une application de $\{0,1\}^n$ vers $[0,2^n-1]$.

Q 9. Pour tout $n \in \mathbb{N}^*$, Im $(\Phi_n) = A_n$.

Q 10. Montrons par récurrence que : $\forall n \in \mathbb{N}^*, \ \forall k \in [0, 2^n - 1], \ k \in \Phi_n (\{0, 1\}^n).$

- Si n = 1, $[0, 2^n 1] = [0, 1]$ puis $0 = 0 \times 2^{1-1} \in \operatorname{Im}(\Phi_1)$ et $1 = 1 \times 2^{1-1} \in \operatorname{Im}(\Phi_1)$. Donc, $\operatorname{Im}(\Phi_1) = [0, 2^1 1]$.
- \bullet Soit $n\geqslant 1.$ Supposons le résultat pour n. Soit $k\in \left[\!\left[0,2^{n+1}-1\right]\!\right].$ $\mathrm{Si}\ k \in \llbracket 0, 2^n - 1 \rrbracket, \ \mathrm{par}\ \mathrm{hypoth\`ese}\ \mathrm{de}\ \mathrm{r\'ecurrence}, \ \mathrm{il}\ \mathrm{existe}\ (x_j)_{1\leqslant j\leqslant n} = \{0,1\}^n\ \mathrm{tel}\ \mathrm{que}\ k = x_12^{n-1} + x_22^{n-2} + \ldots + x_n2^0 + \ldots + x_n2^n + \ldots +$ On pose alors $x_1'=0$ et pour $k\in [2,n+1]$, $x_k'=x_{k-1}$. Le (n+1)-uplet $\left(x_j'\right)_{1\leqslant j\leqslant n+1}$ est un élément de $\{0,1\}^{n+1}$ tel

que
$$k = \sum_{j=1}^{n+1} x_j' 2^{n+1-j} = \Phi_{n+1} \left((x_j')_{1 \leqslant j \leqslant n+1} \right).$$

Si $k \in [\![2^n, 2^{n+1} - 1]\!]$, alors $k - 2^n \in [\![0, 2^n - 1]\!]$ (car $2^{n+1} - 2^n = (2-1)2^n = 2^n$). Par hypothèse de récurrence, il existe $(x_j)_{1 \leqslant j \leqslant n} \in \{0, 1\}^n$ tel que $k - 2^n = x_1 2^{n-1} + x_2 2^{n-2} + \ldots + x_n 2^0$. On pose $x_1' = 1$ et pour $k \in [\![2, n+1]\!]$, $x_k' = x_{k-1}$. Le (n+1)-uplet $(x_j')_{1 \leqslant j \leqslant n+1}$ est un élément de $\{0, 1\}^{n+1}$ tel que $k - x_1' 2^{n+1} = x_2' 2^{n-1} + \ldots + x_{n+1}' 2^0$ ou encore tel que $k = \Phi_{n+1} \left((x_j)_{1 \le j \le n+1} \right)$.

Le résultat est démontré par récurrence.

Q 11. Ainsi, pour tout $n \in \mathbb{N}^*$, Φ_n est une surjection de $\{0,1\}^n$ sur $[0,2^n-1]$. Puisque card $(\{0,1\}^n) = \operatorname{card}([0,2^n-1]) = 2^n < +\infty$, on en déduit que Φ_n est une bijection de $\{0,1\}^n$ sur $[0,2^n-1]$.

Q 12. Soit $n \in \mathbb{N}^*$. Pour tout $(x_j)_{j \in [1,n]} \in \{0,1\}^n$,

$$\sum_{i=1}^n \frac{x_j}{2^i} = \sum_{i=1}^n \frac{x_j}{2^i} + \frac{0}{2^{n+1}} \in D_{n+1}.$$

Donc, pour tout $n \in \mathbb{N}^*$, $D_n \subset D_{n+1}$.

Soit $(x_j)_{j \in [1,n]} \in \{0,1\}^n$.

$$0 \leqslant \sum_{j=1}^{n} \frac{x_{j}}{2^{j}} \leqslant \sum_{j=1}^{n} \frac{1}{2^{j}} = \frac{1}{2} \times \frac{1 - \frac{1}{2^{n}}}{1 - \frac{1}{2}} = 1 - \frac{1}{2^{n}} < 1.$$

Donc, pour tout $n \in \mathbb{N}^*$, $D_n \subset [0,1[$ puis $D \subset [0,1[$.

Q 13. Soit $(x, n) \in \mathbb{R} \times \mathbb{N}$. $|2^n x| \leq 2^n x < |2^n x| + 1$ puis, après division par 2^n ,

$$\pi_n(x) = \frac{\lfloor 2^n x \rfloor}{2^n} \leqslant x < \frac{\lfloor 2^n x \rfloor}{2^n} + \frac{1}{2^n} = \pi_n(x) + \frac{1}{2^n}.$$

Q 14. Soient $x \in [0,1[$ et $k \in \mathbb{N}^*$. Donc, $\pi_0(x) = |x| = 0$ puis

$$\begin{split} \sum_{j=1}^k \frac{d_j(x)}{2^j} &= \sum_{j=1}^k \left(\pi_j(x) - \pi_{j-1}(x)\right) = \pi_k(x) - \pi_0(x) \text{ (somme t\'elescopique)} \\ &= \pi_k(x). \end{split}$$

Q 15. Soit $(x,j) \in \mathbb{R} \times \mathbb{N}^*$. $d_j(x) = 2^{j+1}\pi_{j+1}(x) - 2 \times 2^j\pi_j(x) = \left|2^{j+1}x\right| - 2\left|2^jx\right|$. Ceci montre déjà que $d_j(x)$ est un entier relatif. Ensuite, $\left|2^{j}x\right|\leqslant 2^{j}x<\left|2^{j}x\right|+1$ et donc

$$2\left\lfloor 2^{j}x\right\rfloor \leqslant 2^{j+1}x < 2\left\lfloor 2^{j}x\right\rfloor + 2.$$

 $2\left\lfloor 2^{j}x\right\rfloor \text{ est un entier inférieur ou égal à } 2^{j+1}x \text{ et donc, puisque } \left\lfloor 2^{j+1}x\right\rfloor \text{ est le plus grand de ces entiers, } 2\left\lfloor 2^{j}x\right\rfloor \leqslant \left\lfloor 2^{j+1}x\right\rfloor \text{ puis } d_{j}(x) = \left\lfloor 2^{j+1}x\right\rfloor - 2\left\lfloor 2^{j}x\right\rfloor \geqslant 0.$ Ensuite, $2\left\lfloor 2^{j}x\right\rfloor + 2 \text{ est un entier strictement supérieur à } 2^{j+1}x \text{ et donc supérieur ou entier strictement supérieur } 2^{j+1}x \text{ et donc supérieur ou entier strictement supérieur } 2^{j+1}x \text{ et donc supérieur ou entier strictement supérieur } 2^{j+1}x \text{ et donc supérieur ou entier strictement supérieur } 2^{j+1}x \text{ et donc supérieur ou entier strictement supérieur } 2^{j+1}x \text{ et donc supérieur ou entier strictement supérieur } 2^{j+1}x \text{ et donc supérieur ou entier strictement supérieur } 2^{j+1}x \text{ et donc supérieur ou entier strictement supérieur } 2^{j+1}x \text{ et donc supérieur ou entier strictement supérieur } 2^{j+1}x \text{ et donc supérieur ou entier strictement supérieur } 2^{j+1}x \text{ et donc supérieur ou entier strictement } 2^{j+1}x \text{ et donc supérieur ou entier strictement } 2^{j+1}x \text{ et donc supérieur ou entier strictement } 2^{j+1}x \text{ et donc supérieur ou entier strictement } 2^{j+1}x \text{ et donc supérieur ou entier strictement } 2^{j+1}x \text{ et donc supérieur ou entier strictement } 2^{j+1}x \text{ et donc supérieur ou entier strictement } 2^{j+1}x \text{ et donc supérieur ou entier strictement } 2^{j+1}x \text{ et donc supérieur entier } 2^{j+1}x \text{ et don$

On a montré que $\forall (x,j) \in \mathbb{R} \times \mathbb{N}^*, d_i(x) \in \{0,1\}.$

Q 16. Soient $n \in \mathbb{N}^*$ et $x \in \mathbb{R}$. D'après la question Q11, $[0, 2^n - 1] = A_n$. Donc,

$$\begin{split} x \in D_n &\Leftrightarrow \exists \left(x_j\right)_{j \in \llbracket 1, n \rrbracket} \in \{0, 1\}^n / \ x = \sum_{j=1}^n \frac{x_j}{2^j} \Leftrightarrow \exists \left(x_j\right)_{j \in \llbracket 1, n \rrbracket} \in \{0, 1\}^n / \ 2^n x = \sum_{j=1}^n x_j 2^{n-j} \Leftrightarrow 2^n x \in A_n \\ &\Leftrightarrow 2^n x \in \llbracket 0, 2^n - 1 \rrbracket \ . \end{split}$$

d'après la question Q11.

Q 18. Soit $(n, k) \in \mathbb{N}^* \times \mathbb{N}$. Si k < n,

$$2^{k}x = \sum_{j=1}^{n} x_{j}2^{k-j} = \sum_{j=1}^{k} x_{j}2^{k-j} + \sum_{j=k+1}^{n} x_{j}2^{k-j}.$$

Pour $1 \le j \le k$, 2^{k-j} est un entier puis $\sum_{i=1}^{k} x_j 2^{k-j}$ est un entier. D'autre part,

$$0 \leqslant \sum_{j=k+1}^{n} x_{j} 2^{k-j} \leqslant \sum_{j=k+1}^{n} 2^{k-j} = \frac{1}{2} + \frac{1}{2^{2}} + \ldots + \frac{1}{2^{n-k}} < \frac{1}{2} + \frac{1}{2^{2}} + \ldots = 1.$$

Donc, $\lfloor 2^k x \rfloor = \sum_{i=1}^k x_i 2^{k-j}$ puis

$$\pi_k(x) = \frac{\left\lfloor 2^k x \right\rfloor}{2^k} = \sum_{j=1}^k \frac{x_j}{2^j} = \sum_{j=1}^{\min(n,k)} \frac{x_j}{2^j}.$$

 $\mathrm{Si}\ \mathfrak{n}\leqslant k,\ \mathrm{pour\ tout}\ j\in\llbracket 1,\mathfrak{n}\rrbracket,\ k-j\geqslant \mathfrak{n}-j\geqslant 0.\ \mathrm{Dans\ ce\ cas},\ \sum_{j=1}^nx_j2^{k-j}\ \mathrm{est\ un\ entier\ puis}\ \left\lfloor 2^kx\right\rfloor=\sum_{j=1}^nx_j2^{k-j}\ \mathrm{et\ donc}$

$$\pi_k(x) = \frac{\left\lfloor 2^k x \right\rfloor}{2^k} = \sum_{j=1}^n \frac{x_j}{2^j} = \sum_{j=1}^{\min(n,k)} \frac{x_j}{2^j}.$$

III - Développement dyadique, loi et décomposition

Q 19. Soit $n \in \mathbb{N}^*$. Pour tout $k \in [1, n]$, $0 \le U_k \le 1$ puis

$$0 \leqslant Y_n \leqslant \sum_{k=1}^n \frac{1}{2^k} = 1 - \frac{1}{2^n} < 1.$$

Donc, l'événement $\{Y_n \in [0,1[\} \text{ est } \Omega \text{ puis } P \, (Y_n \in [0,1[)=1.$

 $\mathbf{Q} \text{ 20. Plus précisément, } Y_n(\Omega) = D_n. \text{ Soit } x = \sum_{j=1}^n \frac{x_j}{2^j} \in D_n. \text{ Il existe } p \in [\![0,2^n-1]\!] \text{ tel que } x = \frac{p}{2^n}. \text{ Donc,}$

$$P\left(Y_n \leqslant x\right) = P\left(Y_n \leqslant \frac{p}{n}\right) = \sum_{i=0}^{p} P\left(Y_n = \frac{j}{2^n}\right).$$

Ensuite, pour $j \in [0, 2^n - 1]$ donné, l'application Ψ_n de la question Q17 étant bijective,

$$\left\{Y_n = \frac{j}{2^n}\right\} = \left\{\sum_{k=1}^n \frac{U_k}{2^k} = \frac{j}{2^n}\right\} = \left\{\Psi_n^{-1}\left(\sum_{k=1}^n \frac{U_k}{2^k}\right) = \Psi_n^{-1}\left(\frac{j}{2^n}\right)\right\} = \left\{(U_1, \dots, U_n) = \Psi_n^{-1}\left(\frac{j}{2^n}\right)\right\}.$$

 $\mathrm{Posons}\ \Psi_n^{-1}\left(\frac{j}{2^n}\right) = (\alpha_1, \dots, \alpha_n) \in \{0,1\}^n. \ \mathrm{Les\ variables}\ U_1, \, \dots, \, U_n, \, \mathrm{\acute{e}tant\ ind\acute{e}pendantes}, \, \mathrm{on\ a}$

$$\left\{Y_n = \frac{j}{2^n}\right\} = \prod_{k=1}^n P\left(U_k = \alpha_k\right) = \prod_{k=1}^n \frac{1}{2} = \frac{1}{2^n},$$

puis

$$F_n(x) = P(Y_n \leqslant x) = \sum_{i=0}^p \frac{1}{2^n} = \frac{p+1}{2^n} = x + \frac{1}{2^n}.$$

Q 21. Pour calculer $P(Y_n < x)$, il faut enlever le terme j = p dans le calcul précédent et on obtient

$$G_n(x) = P(Y_n < x) = \frac{p}{2^n} = x.$$

Q 22. Soit $x \in D_n$. $P(Y_n = x) = F_n(x) - G_n(x) = \frac{1}{2^n}$. Puisque

$$\operatorname{card}\left(Y_{n}(\Omega)\right)=\operatorname{card}\left(D_{n}\right)=\operatorname{card}\left(\Psi_{n}^{-1}\left(D_{n}\right)\right)=\operatorname{card}\left(\left\{0,1\right\}^{n}\right)=2^{n},$$

on a montré que Y_n suit la loi uniforme sur D_n .

Q 23. Pour chaque $k \in [1, n]$, posons $V_k = d_k(X_n)$. On définit ainsi des variables aléatoires V_1, \ldots, V_n , à valeurs dans $\{0, 1\}$ telles que

$$X_n = \sum_{k=1}^n \frac{V_k}{2^k}.$$

Il faut vérifier que chaque V_k suit la loi de BERNOULLI de paramètre $\frac{1}{2}$ et que ces variables sont indépendantes.

 $\mathrm{Soient}\;(\alpha_1,\ldots,\alpha_n)\in\{0,1\}^n\;\mathrm{puis}\;x=\sum_{k=1}^n\frac{\alpha_k}{2^k}.\;\mathrm{Puisque}\;\Psi\;\mathrm{est}\;\mathrm{bijective}\;\mathrm{et}\;\mathrm{que}\;X_n\;\mathrm{suit}\;\mathrm{la}\;\mathrm{loi}\;\mathrm{uniforme}\;\mathrm{sur}\;D_n,$

$$\begin{split} P\left(V_1 = \alpha_1, \ldots, V_n = \alpha_n\right) &= P\left((V_1, \ldots, V_n) = (\alpha_1, \ldots, \alpha_n)\right) = P\left(\Psi\left((V_1, \ldots, V_n)\right) = \Psi\left((\alpha_1, \ldots, \alpha_n)\right)\right) \\ &= P\left(X_n = x\right) = \frac{1}{2^n}. \end{split}$$

Donc, la variable $V = (V_1, \dots, V_n)$ suit la loi uniforme sur $\{0, 1\}^n$. Soient $k \in [1, n]$ puis $\alpha_k \in \{0, 1\}$. card $\{v_k = \alpha_k\} = 2^{n-1}$ et donc

$$P(V_k = \alpha_k) = \frac{2^{n-1}}{2^n} = \frac{1}{2}.$$

 $\mathrm{Donc}, \ \forall k \ \in \ \llbracket 1, n \rrbracket, \ V_k \ \sim \ \mathscr{B}\left(\frac{1}{2}\right) . \ \mathrm{Enfin}, \ \mathrm{pour \ tous \ indices} \ i_1, \ \ldots, \ i_k \ \mathrm{tels} \ \mathrm{que} \ 1 \ \leqslant \ i_1 \ < \ i_2 \ < \ \ldots \ < \ i_k \ \leqslant \ n \ \mathrm{puis}$ $(\alpha_{i_1},\ldots,\alpha_{i_k})\in\{0,1\}^k,$

$$P(V_{i_1} = \alpha_{i_1}, \dots, V_{i_k} = \alpha_{i_k}) = \frac{2^{n-k}}{2^n} = \frac{1}{2^k} = \prod_{i=1}^k P(V_{i_i} = \alpha_{i_i}).$$

Les variables V_1, \ldots, V_n , sont indépendantes.

IV - Développement dyadique, étude asymptotique

Q 24. Soit $x \in \mathbb{R}$. Puisque pour tout $n \in \mathbb{N}^*$ $Y_n \leqslant Y_{n+1}$, pour $n \in \mathbb{N}^*$ on a $\{Y_{n+1} \leqslant x\} \subset \{Y_n \leqslant x\}$ puis

$$\forall n \in \mathbb{N}^*, \ F_{n+1}(x) = P\left(Y_{n+1} \leqslant x\right) \leqslant P\left(Y_n \leqslant x\right) = F_n(x).$$

La suite $(F_n(x))_{n\geqslant 1}$ est décroissante. De même, en remplaçant les inégalités larges par des inégalités strictes, la suite $(G_n(x))_{n\geq 1}$ est décroissante.

Q 25. Soit $x \in \mathbb{R}$. La suite $(F_n(x))_{n\geqslant 1}$ est décroissante et est minorée par \emptyset . Donc, la suite $(F_n(x))_{n\geqslant 1}$ converge vers un réel positif ou nul. Ainsi, la suite de fonctions $(F_n)_{n\geqslant 1}$ converge simplement sur $\mathbb R$. De même, pour chaque réel x, la suite $(G_n(x))_{n\geq 1}$ est décroissante, minorée par 0 et donc converge. La suite de fonctions $(G_n)_{n\geqslant 1}$ converge simplement sur \mathbb{R} .

 \mathbf{Q} 26. Soit $x \in \mathbb{D}$. Il existe $\mathfrak{m} \in \mathbb{N}^*$ tel que $x \in \mathbb{D}_{\mathfrak{m}}$. Puisque la suite $(\mathbb{D}_{\mathfrak{n}})_{\mathfrak{n} \in \mathbb{N}^*}$ est croissante pour l'inclusion d'après la $\text{question Q12, pour } \mathfrak{n} \geqslant \mathfrak{m}, \ x \in D_{\mathfrak{n}}. \ \text{D'après la question Q20, pour } \mathfrak{n} \geqslant \mathfrak{m}, \ \text{on a } F_{\mathfrak{n}}(x) = x + \frac{1}{2^{\mathfrak{n}}} \ \text{et } G_{\mathfrak{n}}(x) = x \ \text{puis puis la question Q20, pour } \mathfrak{n} \geqslant \mathfrak{m}, \ \text{on a } F_{\mathfrak{n}}(x) = x + \frac{1}{2^{\mathfrak{n}}} \ \text{et } G_{\mathfrak{n}}(x) = x \ \text{puis puis la question Q20, pour } \mathfrak{n} \geqslant \mathfrak{m}, \ \text{on a } F_{\mathfrak{n}}(x) = x + \frac{1}{2^{\mathfrak{n}}} \ \text{et } G_{\mathfrak{n}}(x) = x \ \text{puis puis la question Q20, pour } \mathfrak{n} \geqslant \mathfrak{m}, \ \text{on a } F_{\mathfrak{n}}(x) = x + \frac{1}{2^{\mathfrak{n}}} \ \text{et } G_{\mathfrak{n}}(x) = x \ \text{puis puis la question Q20, pour } \mathfrak{n} \geqslant \mathfrak{m}, \ \text{on a } F_{\mathfrak{n}}(x) = x + \frac{1}{2^{\mathfrak{n}}} \ \text{et } G_{\mathfrak{n}}(x) = x \ \text{puis puis la question Q20, pour } \mathfrak{n} \geqslant \mathfrak{m}, \ \text{on a } F_{\mathfrak{n}}(x) = x + \frac{1}{2^{\mathfrak{n}}} \ \text{et } G_{\mathfrak{n}}(x) = x \ \text{puis puis puis la question Q20, pour } \mathfrak{n} \geqslant \mathfrak{n}, \ \text{on a } F_{\mathfrak{n}}(x) = x + \frac{1}{2^{\mathfrak{n}}} \ \text{et } G_{\mathfrak{n}}(x) = x + \frac{1}{2^{\mathfrak{n}}$

$$\lim_{n \to +\infty} F_n(x) = \lim_{n \to +\infty} G_n(x) = x.$$

Si x=1, pour tout $n\in\mathbb{N}^*$, $G_n(1)=P\left(Y_n\in[0,1[)=1\text{ d'après la question Q19 puis }1=G_n(1)\leqslant F_n(1)\leqslant 1\text{ et donc puis }1$ $F_n(1) = 1$. Par suite,

$$\lim_{n\to +\infty} F_n(1) = \lim_{n\to +\infty} G_n(1) = 1.$$

 $\mathrm{Finalement},\,\forall x\in D\cup\{1\},\, \lim_{n\to+\infty}F_n(x)=\lim_{n\to+\infty}G_n(x)=x.$

Q 27. Soit $x \in [0,1[\D]$. Pour tout $n \in \mathbb{N}^*$, $\frac{j_n}{2^n} \le x < \frac{j_n+1}{2^n}$ où $j_n = \lfloor 2^n x \rfloor \in [0,2^n-1]$. De plus $x \notin D$ et donc $\frac{j_n}{2^n} < x < \frac{j_n + 1}{2^n}$. Par suite, d'après la question Q21,

$$G_n(x) = P\left(Y_n < x\right) = P\left(Y_n \leqslant x\right) = F_n(x) = P\left(Y_n \leqslant \frac{j_n}{2^n}\right) = F_n\left(\frac{j_n}{2^n}\right) = \frac{j_n}{2^n} + \frac{1}{2^n}.$$

Maintenant, pour tout $n \in \mathbb{N}^*$, $x - \frac{1}{2^n} < \frac{j_n}{2^n} < x$ et le théorème des gendarmes montre que $\lim_{n \to +\infty} \frac{j_n}{2^n} = x$. Finalement,

$$\forall x \in [0,1], \ \lim_{n \to +\infty} F_n(x) = \lim_{n \to +\infty} G_n(x) = x.$$

 $\mathbf{Q} \text{ 28. Si } I = [\mathfrak{a}, \mathfrak{b}] \text{ avec } \mathfrak{0} \leqslant \mathfrak{a} \leqslant \mathfrak{b} \leqslant \mathfrak{1}, \text{ P} \left(Y_{\mathfrak{n}} \in I \right) = P \left(\mathfrak{a} \leqslant Y_{\mathfrak{n}} \leqslant \mathfrak{b} \right) = P \left(Y_{\mathfrak{n}} \leqslant \mathfrak{b} \right) - P \left(Y_{\mathfrak{n}} < \mathfrak{a} \right) = F_{\mathfrak{n}}(\mathfrak{b}) - G_{\mathfrak{n}}(\mathfrak{a}) \text{ et donce } \mathfrak{d} = \mathbb{C} \left(\mathbb{C} \right) + \mathbb{C} \left($

$$\lim_{n\to+\infty} P(Y_n\in I) = \mathfrak{b} - \mathfrak{a} = \ell(I).$$

Si
$$I = [a, b[, \lim_{n \to +\infty} P(Y_n \in I)] = \lim_{n \to +\infty} (G_n(b) - G_n(a)) = b - a = \ell(I)$$

$$\begin{split} &\mathrm{Si}\ \mathrm{I} = [\mathfrak{a}, \mathfrak{b}[, \lim_{n \to +\infty} P\left(Y_n \in \mathrm{I}\right) = \lim_{n \to +\infty} \left(G_n(\mathfrak{b}) - G_n(\mathfrak{a})\right) = \mathfrak{b} - \mathfrak{a} = \ell(\mathrm{I}). \\ &\mathrm{Si}\ \mathrm{I} =]\mathfrak{a}, \mathfrak{b}], \lim_{n \to +\infty} P\left(Y_n \in \mathrm{I}\right) = \lim_{n \to +\infty} \left(F_n(\mathfrak{b}) - F_n(\mathfrak{a})\right) = \mathfrak{b} - \mathfrak{a} = \ell(\mathrm{I}). \end{split}$$

Si I =]a, b[, $\lim_{n \to +\infty} P(Y_n \in I) = \lim_{n \to +\infty} (G_n(b) - F_n(a)) = b - a = \ell(I).$

 $\mathbf{Q} \ \mathbf{29.} \ \mathrm{Soit} \ n \in \mathbb{N}^*. \ D_n = \left\{ \frac{k}{2^n}, \ k \in \llbracket 0, 2^n - 1 \rrbracket \right\}. \ \mathrm{D'après} \ \mathrm{la} \ \mathrm{formule} \ \mathrm{de} \ \mathrm{transfert},$

$$E\left(f\left(Y_{n}\right)\right) = \sum_{x \in D_{n}} f(x) P\left(Y_{n} = x\right) = \sum_{k=0}^{2^{n}-1} \frac{1}{2^{n}} f\left(\frac{k}{2^{n}}\right) = \sum_{k=0}^{2^{n}-1} \left(\frac{k+1}{2^{n}} - \frac{k}{2^{n}}\right) f\left(\frac{k}{2^{n}}\right).$$

 $\left(\frac{k}{2^n}\right)_{0\leqslant k\leqslant 2^n} \text{ est une subdivision de l'intervalle } [0,1], \text{ à pas contant \'egal \`a} \ \frac{1}{2^n}. \text{ Puisque le pas tend vers 0 quand } n \text{ tend } n \text{ ten$

vers $+\infty$ et que f est continue sur [0,1], la somme de RIEMANN ci-dessus tend vers $\int_0^1 f(x) \ dx$:

$$\lim_{n\to+\infty} E(f(Y_n)) = \int_0^1 f(x) dx.$$

 $\mathbf{Q} \ \ \mathbf{30.} \ \mathrm{Soit} \ t \in \mathbb{R}. \ \mathrm{Pour} \ k \in \mathbb{N}^*, \ \mathrm{posons} \ U_k = \frac{1+\epsilon_k}{2} \ \mathrm{puis}, \ \mathrm{pour} \ n \in \mathbb{N}^*, \ \mathrm{posons} \ Y_n = \sum_{k=1}^n \frac{U_k}{2^k}. \ \mathrm{Les \ variables} \ U_k \ \mathrm{sont} \ \mathrm{ind\acute{e}pendantes} \ \mathrm{et \ suivent} \ \mathrm{la \ loi \ de \ Bernoulli \ de \ paramètre} \ \frac{1}{2}.$

$$\begin{aligned} \operatorname{Pour} \, n \in \mathbb{N}^*, \, Y_n &= \frac{1}{2} \left(X_n + \sum_{k=1}^n \frac{1}{2^k} \right) = \frac{1}{2} \left(X_n + 1 - \frac{1}{2^n} \right) \, \operatorname{puis} \, X_n = 2 Y_n - 1 + \frac{1}{2^n} \, \operatorname{puis} \\ & \cos \left(t X_n \right) = \cos \left(t \left(2 Y_n - 1 \right) \right) \cos \left(\frac{t}{2^n} \right) - \sin \left(t \left(2 Y_n - 1 \right) \right) \sin \left(\frac{t}{2^n} \right) \end{aligned}$$

et enfin,

$$E\left(\cos\left(tX_{n}\right)\right)=\cos\left(\frac{t}{2^{n}}\right)E\left(\cos\left(t\left(2Y_{n}-1\right)\right)\right)-\sin\left(\frac{t}{2^{n}}\right)E\left(\sin\left(t\left(2Y_{n}-1\right)\right)\right).$$

Ensuite, $\lim_{n\to +\infty}\cos\left(\frac{t}{2^n}\right)=1$ et $\lim_{n\to +\infty}\sin\left(\frac{t}{2^n}\right)=0$. D'autre part, d'après la question précédente,

 $\lim_{n \to +\infty} E\left(\cos\left(t\left(2Y_{n}-1\right)\right)\right) = \int_{0}^{1} \cos(t(2x-1)) \ dx \ \text{et } \lim_{n \to +\infty} E\left(\sin\left(t\left(2Y_{n}-1\right)\right)\right) = \int_{0}^{1} \sin(t(2x-1)) \ dx. \ \text{Finalement},$

$$\lim_{n\to+\infty} E\left(\cos\left(tX_n\right)\right) = \int_0^1 \cos(t(2x-1)) \ dx.$$

Si t = 0, $\int_0^1 \cos(t(2x-1)) dx = 1 = \operatorname{sinc}(0)$ et si $t \neq 0$, $\int_0^1 \cos(t(2x-1)) dx = \left[\frac{\sin(t(2x-1))}{2t}\right]_{x=0}^{x=1} = \frac{\sin(t)}{t} = \operatorname{sinc}(t)$. En résumé,

$$\forall t \in \mathbb{R}, \ \lim_{n \to +\infty} E(\cos(tX_n)) = \operatorname{sinc}(t),$$

et on retrouve le résultat de la question Q6.

Q 31. La fonction $g: t \mapsto \frac{t-1}{\ln(t)}$ est continue sur]0,1[et se prolonge par continuité en 0 et en 1 car $\lim_{t\to 0} \frac{t-1}{\ln(t)} = 0$ et $\lim_{t\to 1} \frac{t-1}{\ln(t)} = 1$. On note encore g le prolongement obtenu (on a donc posé g(0) = 0 et f(1) = 1). g est alors continue sur le segment [0,1] ce qui montre au passage l'existence de l'intégrale proposée.

Soit $t \in]0,1[$. Pour $x \in \mathbb{R}$, on pose $f(x) = t^x$. Quand n tend vers $+\infty$, $E\left(t^{Y_n}\right) = E\left(f\left(Y_n\right)\right)$ tend vers $\int_0^1 t^x \, dt = \left[\frac{t^x}{\ln(t)}\right]_0^1 = \frac{t-1}{\ln(t)} = g(t)$. D'autre part, $E\left(0^{Y_n}\right) = 0$ tend vers 0 = g(0) et $E\left(1^{Y_n}\right) = 1$ tend vers 1 = g(1). Donc, la suite de fonctions $g_n: t \mapsto E\left(t^{Y_n}\right)$ converge simplement vers la fonction g sur [0,1]. De plus, chaque fonction $g_n, n \in \mathbb{N}^*$, est continue par morceaux sur [0,1]. Enfin, pour tout $n \in \mathbb{N}^*$, $0 \le Y_n \le 1$ et donc pour tout $n \in \mathbb{N}^*$ et tout $n \in \mathbb{N}^*$, $n \in \mathbb{N}^*$ et puis, par croissance de l'espérance, $n \in \mathbb{N}$ et tout $n \in \mathbb{N}$ et intégrable sur le segment $n \in \mathbb{N}$ et théorème de convergence dominée,

$$\int_0^1 \frac{t-1}{\ln(t)} \; dt = \lim_{n \to +\infty} \int_0^1 \mathsf{E} \left(t^{Y_n} \right) \; dt.$$

D'après la formule de transfert,

$$\int_0^1 E\left(t^{Y_n}\right) dt = \sum_{k=0}^{2^n-1} \frac{1}{2^n} \int_0^1 t^{\frac{k}{2^n}} dt = \sum_{k=0}^{2^n-1} \frac{1}{2^n} \left[\frac{t^{\frac{k}{2^n}+1}}{\frac{k}{2^n}+1} \right]_0^1 = \sum_{k=0}^{2^n-1} \frac{1}{2^n} \frac{1}{\frac{k}{2^n}+1}.$$

Cette somme de Riemmann, à pas constant égal à $\frac{1}{2^n}$, tend vers $\int_0^1 \frac{1}{t+1} dt = \ln(2)$ quand n tend vers $+\infty$ et donc $\int_0^1 \frac{t-1}{\ln(t)} dt = \ln(2).$

V - Dénombrabilité

Q 32. Puisque $D = \bigcup_{n \in \mathbb{N}^*} D_n$, D est une réunion dénombrable d'ensembles au plus dénombrables (car finis). D est donc dénombrable.

Q 33. Montrons que A est un élément de $\mathscr{P}(\mathbb{N})$ n'ayant pas d'antécédent par f. Dans le cas contraire, il existe $x_0 \in \mathbb{N}$ tel que $f(x_0) = A$. Mais, si $x_0 \in A$, alors $x_0 \notin f(x_0) = A$ ce qui est impossible, et si $x_0 \notin A$, alors $x_0 \in f(x_0) = A$ ce qui est impossible. Donc, A n'a pas d'antécédent par f puis f n'est pas bijective.

Q 34. Φ est bien une application.

Soit $(A, B) \in (\mathscr{P}(\mathbb{N}))^2$ tel que $\Phi(A) = \Phi(B)$. Donc, $1_A = 1_B$. Soit $x \in \mathbb{N}$.

$$x \in A \Leftrightarrow 1_A(x) = 1 \Leftrightarrow 1_B(x) = 1 \Leftrightarrow x \in B.$$

Donc, A = B. Ceci montre que Φ est injective.

Soit $f \in \{0,1\}^{\mathbb{N}}$. Soit $A = \{x \in \mathbb{N}/ | f(x) = 1\}$. Alors, pour $x \in \mathbb{N}$, si $x \in A$, $f(x) = 1 = 1_A(x)$ et si $x \notin A$, alors $f(x) = 0 = 1_A(x)$. Donc, $f = 1_A = \Phi(A)$. Ceci montre que Φ est surjective. Finalement Φ est bijective.

Q 35. • Soit $(x_n)_{n\in\mathbb{N}}\in\{0,1\}^{\mathbb{N}}$. Puisque pour tout $n\in\mathbb{N}, 0\leqslant \frac{x_n}{2^{n+1}}\leqslant \frac{1}{2^{n+1}}$, la série de terme général $\frac{x_n}{2^{n+1}}$ converge. De plus,

$$0\leqslant \sum_{n=0}^{+\infty}\frac{x_n}{2^{n+1}}\leqslant \sum_{n=0}^{+\infty}\frac{1}{2^{n+1}}=\frac{1}{2}\times\frac{1}{1-\frac{1}{2}}=1.$$

Donc, Ψ est bien une application.

• 1 est l'image de la suite constante $(1)_{n\in\mathbb{N}}$ par Ψ et en particulier, 1 a un antécédent par Ψ .

 $\mathrm{Soit}\ x\in[0,1[.\ \mathrm{Avec\ les\ notations\ de\ la\ partie\ II},\ \mathrm{pour}\ n\in\mathbb{N},\ \mathrm{posons}\ x_n=d_{n+1}(x)\in\{0,1\}.\ \mathrm{Pour}\ n\in\mathbb{N}^*,\ \pi_n(x)=\sum_{j=0}^{n-1}\frac{x_j}{2^{j+1}}.$

Puisque pour tout $n \in \mathbb{N}^*$, $x - \frac{1}{2^n} < \pi_n(x) \leqslant x$, $\pi_n(x)$ tend vers x quand n tend vers $+\infty$. Donc, $x = \sum_{n=0}^{+\infty} \frac{x_n}{2^{n+1}} = \sum$

 $\Psi\left(\left(x_{\mathfrak{n}}\right)_{\mathfrak{n}\in\mathbb{N}}\right)\!.$ x a donc un antécédent par $\Psi.$ On a montré que Ψ est surjective.

Soient $(x_n)_{n\in\mathbb{N}}=(1,0,0,0,\ldots)$ et $(x_n')_{n\in\mathbb{N}}=(0,1,1,1,\ldots)$. $(x_n)_{n\in\mathbb{N}}$ et $(x_n')_{n\in\mathbb{N}}$ sont deux éléments distincts de $\{0,1\}^\mathbb{N}$. Mais $\Psi\left((x_n)_{n\in\mathbb{N}}\right)=\frac{1}{2}$ et

$$\Psi\left(\left(x_{n}'\right)_{n\in\mathbb{N}}\right) = \sum_{n=1}^{+\infty} \frac{1}{2^{n+1}} = \frac{1}{4} \times \frac{1}{1 - \frac{1}{2}} = \frac{1}{2} = \Psi\left(\left(x_{n}\right)_{n\in\mathbb{N}}\right).$$

Donc, Ψ n'est pas injective.

Q 36 • Soit $(x_n)_{n\in\mathbb{N}} \in \{0,1\}^{\mathbb{N}}$.

- Si $\Psi((x_n)) \in [0,1] \setminus D^*$, alors $\Lambda((x_n)) = \Psi((x_n)) \in [0,1]$.
- $-\operatorname{Si}\,\Psi\left((x_n)\right)\in D\cup\{1\}\;\mathrm{et}\;(x_n)\;\mathrm{stationnaire\;\grave{a}}\;1,\,\mathrm{alors}\;0\leqslant\Lambda\left((x_n)\right)=\frac{\Psi\left((x_n)\right)}{2}\leqslant\frac{1}{2}<1.$
- $-\operatorname{Si}\,\Psi((x_n))\in D^*\,\operatorname{et}\,(x_n)\,\operatorname{stationnaire}\, \text{à}\,\,0,\,\operatorname{alors}\,0\leqslant \Psi((x_n))<1\,\operatorname{puis}\,0\leqslant \Lambda\left((x_n)\right)=\frac{1+\Psi((x_n))}{2}<\frac{1+1}{2}=1.$

Donc Λ est une application de $\{0,1\}^{\mathbb{N}}$ dans [0,1[.

- Surjectivité de Λ . Soit $x \in [0, 1]$.
 - Si $x \notin D^*$, x a un antécédent par Ψ dans $\{0,1\}^{\mathbb{N}}$ d'après la question précédente et donc un antécédent par Λ
 - Si $x \in D^*$, soit $p \in \mathbb{N}^*$ le plus petit entier naturel non nul tel que $x \in D_p$ puis $(\alpha_1, \dots, \alpha_p) \in \{0, 1\}^p$

tel que
$$x = \sum_{k=1}^{p} \frac{\alpha_k}{2^k}$$
.

Si p=1, alors $x=\frac{\alpha_1}{2}=\frac{1}{2}\;({\rm car}\;x\neq 0)$ et donc $x=\frac{\Psi((1,1,1,\ldots))}{2}=\Lambda((1,1,1,\ldots))\;({\rm car}\;\Psi((1,1,1,\ldots))=1)$ et $(1,1,1,\ldots)$ stationnaire à 1).

Si
$$p \geqslant 2$$
 et $\alpha_1 = 1$, alors $x = \frac{1}{2} + \frac{1}{2} \left(\frac{\alpha_2}{2} + \ldots + \frac{\alpha_p}{2^{p-1}} \right) = \frac{1 + \Psi((\alpha_2, \ldots, \alpha_p, 0, 0, 0, \ldots))}{2}$.

 $\begin{array}{l} \mathrm{Si}\ p\geqslant 2\ \mathrm{et}\ \alpha_1=1,\ \mathrm{alors}\ x=\frac{1}{2}+\frac{1}{2}\left(\frac{\alpha_2}{2}+\ldots+\frac{\alpha_p}{2^{p-1}}\right)=\frac{1+\Psi((\alpha_2,\ldots,\alpha_p,0,0,0,\ldots))}{2}.\\ \alpha_p\ \mathrm{est\ non\ nul\ car\ sinon}\ x\in D_{p-1}\ \mathrm{et\ donc}\ \Psi((\alpha_2,\ldots,\alpha_p,0,0,0,\ldots))\in D^*\ \mathrm{et\ }(\alpha_2,\ldots,\alpha_p,0,0,0,\ldots))\ \mathrm{est\ stationnaire\ \grave{a}}\ 0.\ \mathrm{Par\ suite},\ x=\Lambda\left((\alpha_2,\ldots,\alpha_p,0,0,0,\ldots)\right). \end{array}$

$$\begin{split} &\mathrm{Si} \ p \geqslant 2 \ \mathrm{et} \ \alpha_1 = 0, \ \mathrm{alors} \ x = \frac{\alpha_2}{2} + \ldots + \frac{\alpha_{p-1}}{2^{p-1}} + \frac{1}{2^p} \ (\mathrm{encore} \ \mathrm{une} \ \mathrm{fois}, \ \mathrm{on} \ \mathrm{a} \ \alpha_p \neq 0). \\ &\mathrm{Donc}, \ x = \frac{\alpha_2}{2} + \ldots + \frac{\alpha_{p-1}}{2^{p-1}} + \frac{1}{2^{p+1}} + \frac{1}{2^{p+2}} + \ldots = \frac{\Psi((\alpha_2, \ldots, \alpha_{p-1}, 0, 1, 1, 1, \ldots))}{2} = \Lambda \left((\alpha_2, \ldots, \alpha_{p-1}, 0, 1, 1, 1, \ldots) \right). \end{split}$$

Donc Λ est une surjection de $\{0,1\}^{\mathbb{N}}$ sur [0,1].

• Injectivité de Λ . On note tout d'abord que si $\Psi((x_n))$ n'est pas dans D^* , alors $\Lambda((x_n))$ n'est pas dans D^* et si $\Psi((x_n))$ est dans D^* , alors dans les cas, $\Lambda((x_n))$ est dans D^* .

Soit $((x_n)_{n\in\mathbb{N}}, (x_n')_{n\in\mathbb{N}}) \in \{0,1\}^{\mathbb{N}}$ tel que $\Psi((x_n)_{n\in\mathbb{N}}) = \Psi((x_n')_{n\in\mathbb{N}}) = x \notin D^*$. Supposons par l'absurde que $(x_n)_{n\in\mathbb{N}} \neq (x_n')_{n\in\mathbb{N}}$. Soit p le plus petit entier k tel que $x_k \neq x_k'$. On peut supposer sans perte de généralité que $x_p < x_p'$ et donc que $x_{p} = 0 \text{ et } x'_{p} = 1.$

$$\sum_{k=0}^{+\infty} \frac{x_k}{2^{k+1}} = \sum_{k=0}^{+\infty} \frac{x_k'}{2^{k+1}} \Rightarrow \sum_{k=p+1}^{+\infty} \frac{x_k}{2^{k+1}} = \frac{1}{2^{p+1}} + \sum_{k=p+1}^{+\infty} \frac{x_k'}{2^{k+1}} \Rightarrow \sum_{k=p+1}^{+\infty} \frac{x_k' - x_k}{2^{k+1}} = \frac{1}{2^{p+1}}.$$

Mais,

$$\sum_{k=p+1}^{+\infty} \frac{x_k' - x_k}{2^{k+1}} \leqslant \sum_{k=p+1}^{+\infty} \frac{1}{2^{k+1}} = \frac{1}{2^{p+2}} \times \frac{1}{1 - \frac{1}{2}} = \frac{1}{2^{p+1}}$$

 $\text{avec \'egalit\'e si et seulement si pour tout } k \geqslant p+1, \\ x_k'-x_k=1 \text{ ou encore, pour tout } k \geqslant p+1, \\ x_k'=1 \text{ et } x_k=0. \text{ Mais alors, pour tout } k \geqslant p+1, \\ x_k'=1 \text{ et } x_k=0. \\ x_k'=1 \text{ ou encore, pour tout } k \geqslant p+1, \\ x_k'=1 \text{ et } x_k=0. \\ x_k'=1 \text{$

$$x = \sum_{k=0}^{p-1} \frac{x_k}{2^{k+1}}.$$
 Si pour tout $k \in [0, p-1]$, $x_k = 0$, alors $x = 0$ puis
$$\sum_{k=0}^{+\infty} \frac{x_k'}{2^{k+1}} = 0$$
 et donc $(x_k')_{k \in \mathbb{N}} = (0)_{k \in \mathbb{N}} = (x_k)_{k \in \mathbb{N}}.$ Sinon, $x \in D^*$ ce qui est exclus. Donc, encore une fois $(x_k')_{k \in \mathbb{N}} = (x_k)_{k \in \mathbb{N}}.$

Soit maintenant $((x_n)_{n\in\mathbb{N}}, (x_n')_{n\in\mathbb{N}}) \in \{0,1\}^{\mathbb{N}}$ tel que $\Lambda((x_n)_{n\in\mathbb{N}}) = \Lambda((x_n')_{n\in\mathbb{N}})$ et $\Psi((x_n)_{n\in\mathbb{N}}) \in D^*$ et $\Psi((x_n)_{n\in\mathbb{N}}) \in D^*$. $\Psi((x_n)_{n\in\mathbb{N}})$ est soit du type $I: \Psi((x_n)_{n\in\mathbb{N}}) \in D^*$. et (x_n) stationnaire à 0 ». On a de même pour $\Psi((x'_n)_{n\in\mathbb{N}})$.

Si $\Psi\left(\left(x_{n}\right)_{n\in\mathbb{N}}\right)$ est du type I, on a $\Lambda\left(\left(x_{n}'\right)_{n\in\mathbb{N}}\right)\leqslant\frac{1}{2}$ et si $\Psi\left(\left(x_{n}\right)_{n\in\mathbb{N}}\right)$ est du type II, on a $\Lambda\left(\left(x_{n}'\right)_{n\in\mathbb{N}}\right)>\frac{1}{2}$. L'égalité $\Lambda\left(\left(x_{n}\right)_{n\in\mathbb{N}}\right)=\Lambda\left(\left(x_{n}'\right)_{n\in\mathbb{N}}\right) \text{ impose donc à } \Psi\left(\left(x_{n}\right)_{n\in\mathbb{N}}\right) \text{ et } \Psi\left(\left(x_{n}'\right)_{n\in\mathbb{N}}\right) \text{ d'être d'un même type. Dans les deux cas, l'égalité de la proposition della proposition della proposition della prop$ $\Lambda\left(\left(x_{n}\right)_{n\in\mathbb{N}}\right)=\Lambda\left(\left(x_{n}'\right)_{n\in\mathbb{N}}\right) \text{ entraine l'égalité } \Psi\left(\left(x_{n}\right)_{n\in\mathbb{N}}\right)=\Psi\left(\left(x_{n}'\right)_{n\in\mathbb{N}}\right).$

 $\begin{array}{l} \textbf{1er cas.} \; \mathrm{Supposons} \; \Psi \left(\left(x_n \right)_{n \in \mathbb{N}} \right) = \Psi \left(\left(x_n' \right)_{n \in \mathbb{N}} \right) = x \in D^* \; \mathrm{et} \; \left(x_n \right)_{n \in \mathbb{N}} \; \mathrm{et} \; \left(x_n' \right)_{n \in \mathbb{N}} \; \mathrm{station naires} \; \mathrm{\grave{a}} \; 0. \; \mathrm{Soit} \; \mathfrak{p} \in \mathbb{N}^* \; \mathrm{tel} \; \mathrm{que} \; \mathrm{pour} \; \mathfrak{n} \geqslant \mathfrak{p}, \; x_n = x_n' = 0. \; x \; \mathrm{est} \; \mathrm{alors} \; \mathrm{dans} \; D_{\mathfrak{p}}. \; \mathrm{Puisque} \; \psi_{\mathfrak{p}} \; \mathrm{est} \; \mathrm{bijective} \; \mathrm{et} \; \psi_{\mathfrak{p}} \left(x_0, \ldots, x_{\mathfrak{p}-1} \right) = \psi_{\mathfrak{p}} \left(x_0', \ldots, x_{\mathfrak{p}-1}' \right) = x, \; \mathrm{on} \; \mathrm{et} \; \mathrm{$ a aussi pour n < p, $x_n = x'_n$. Finalement, $(x_n)_{n \in \mathbb{N}} = (x'_n)_{n \in \mathbb{N}}$.

2ème cas. Supposons $\Psi\left(\left(x_{n}\right)_{n\in\mathbb{N}}\right)=\Psi\left(\left(x_{n}'\right)_{n\in\mathbb{N}}\right)=x\in D\cup\{1\}$ et $\left(x_{n}\right)_{n\in\mathbb{N}}$ et $\left(x_{n}'\right)_{n\in\mathbb{N}}$ stationnaires à 1. Soit $\mathfrak{p}\in\mathbb{N}^{*}$ tel que pour $\mathfrak{n}\geqslant\mathfrak{p},\,x_{n}=x_{n}'=1.$ Alors,

$$x = \sum_{n=0}^{p-1} \frac{x_n}{2^{n+1}} + \sum_{n=p}^{+\infty} \frac{1}{2^{n+1}} = \sum_{n=0}^{p-1} \frac{x_n}{2^{n+1}} + \frac{1}{2^p}$$

et aussi $x = \sum_{n=0}^{p-1} \frac{x_n'}{2^{n+1}} + \frac{1}{2^p}$. Par suite, $\sum_{n=0}^{p-1} \frac{x_n}{2^{n+1}} = \sum_{n=0}^{p-1} \frac{x_n'}{2^{n+1}}$ et on se retrouve dans la situation précédente. De nouveau, $(x_n)_{n \in \mathbb{N}} = (x_n')_{n \in \mathbb{N}}$.

Donc Λ est une injection de $\{0,1\}^{\mathbb{N}}$ dans [0,1[et finalement Λ est une bijection de $\{0,1\}^{\mathbb{N}}$ sur [0,1[.

Q 37 Il existe une bijection de $\{0,1\}^{\mathbb{N}}$ sur [0,1[à savoir Λ et une bijection de $\mathscr{P}(\mathbb{N})$ sur $\{0,1\}^{\mathbb{N}}$ à savoir Φ . Si [0,1[est dénombrable, il existe une bijection g de \mathbb{N} sur [0,1[. Mais alors $f=\Phi^{-1}\circ\Lambda^{-1}\circ g$ est une bijection de \mathbb{N} sur $\mathscr{P}(\mathbb{N})$. Une telle bijection n'existe pas d'après la question Q33 et donc [0,1[n'est pas dénombrable.