Variables discrètes finies - Exercices pratiques

Exercice 1 - Loi d'un dé truqué - Deuxième année - *

1. X prend ses valeurs dans $\{1, \ldots, 6\}$. Par hypothèse, il existe un réel a tel que P(X = k) = ka. Maintenant, puisque P_X est une loi de probabilité, on a :

$$\sum_{k=1}^{6} P(X=k) = 1 \iff a \frac{6 \times 7}{2} = 1 \implies a = 1/21.$$

On a donc:

On vérifie aisément en appliquant la formule que $E(X) = \frac{13}{3}$.

2. On a $Y=k \iff X=1/k$. Y prend donc ses valeurs dans $\{1,1/2,1/3,1/4,1/5,1/6\}$, et la loi est donnée par :

Le calcul de l'espérance n'est pas plus difficile, et donne :

$$E(Y) = \frac{2}{7}.$$

Attention à l'erreur suivante : ce n'est pas parce que Y = 1/X que E(Y) = 1/E(X)!!!

Exercice 2 - Garagiste - Deuxième année - *

1. Z est élément de $\{0,1,2\}$. On a :

$$P(Z=2) = \frac{4}{5} \times \frac{4}{5} = \frac{16}{25}$$

(les deux voitures sont disponibles). D'autre part,

$$P(Z=0) = \frac{1}{5} \times \frac{1}{5} = \frac{1}{25}$$

(les deux voitures sont simultanément indisponibles). Enfin, on obtient :

$$P(Z=1) = 1 - P(Z=0) - P(Z=1) = \frac{8}{25}.$$

2. Remarquons que Y est à valeurs dans $\{0,1,2\}$. On calcule sa loi en utilisant la formule des probabilités totales. L'événement Y=0 se produit si X=0 ou bien si $X\geq 1$ et Z=0. Ces deux événements étant disjoints, on a :

$$P(Y = 0) = P(X = 0) + P(X \ge 1 \cap Z = 0) = P(X = 0) + P(X \ge 1)P(Z = 0)$$

(la disponibilité des voitures étant supposée indépendante de l'arrivée des clients). D'où :

$$P(Y = 0) = 0, 1 + 0, 9 \times \left(\frac{1}{5}\right)^2 = 0, 136.$$

De même, l'événement Y=1 se produit si X=1 et $Z\geq 1$ ou bien si $X\geq 2$ et Z=1. On en déduit :

$$P(Y = 1) = P(X = 1)P(Z \ge 1) + P(X = 2)P(Z = 1) = 0,48.$$

Enfin, l'événement Y=2 est réalisé si $X\geq 2$ et Z=2. Ceci donne :

$$P(Y=2) = P(X \ge 2)P(Z=2) = 0.6 \times \left(\frac{4}{5}\right)^2 = 0.384.$$

3. La marge brute vaut 300Y. La marge brute moyenne par jour est en euros :

$$E(300Y) = 300(0 \times 0, 136 + 1 \times 0, 48 + 2 \times 0, 384) = 374, 4.$$

Exercice 3 - Vaches laitières - Deuxième année - *

1. Y_n ne prend que deux valeurs, 1/n et 1+1/n. On a en outre :

$$(Y_n = 1/n) \iff$$
 aucune vache n'est malade

d'où $P(Y_n=1/n)=0,85^n$. On en déduit - la loi de Y est une loi de probabilité - $P(Y=1+1/n)=1-(0,85)^n$. Le calcul de l'espérance donne :

$$E(Y_n) = \frac{0.85^n}{n} + \frac{n+1}{n}(1-0.85^n) = 1 + \frac{1}{n} - 0.85^n.$$

- 2. f est dérivable sur $]0, +\infty[$, et $f'(x) = \frac{1+ax}{x}$. f'(x) est donc du signe de 1+ax, ce qui permet de dire que f est croissante sur]0, -1/a[, et décroissante ensuite. La limite de f en $+\infty$ est $-\infty$, il en est de même en 0. En calculant les valeurs successives de f(n), on a f(17) > 0,07 et f(18) < -0,03. 17 est donc la plus grande valeur entière pour laquelle f(n) est positive. En outre, f(1) < 0 alors que f(2) > 0. L'ensemble d'entiers recherché est donc $\{2,\ldots,17\}$.
- 3. On a:

$$E(Y_n) < 1 \iff 1 + \frac{1}{n} - 0.85^n < 1$$

$$\iff 0.85^n > \frac{1}{n}$$

$$\iff n \ln(0.85) > -\ln n.$$

Par suite, $E(Y_n) < 1 \iff f(n) > 0$. L'étude précédente montre que les entiers n pour lesquels f(n) > 0 est $\{2, \ldots, 17\}$. On a intérêt à choisir la deuxième méthode si, et seulement si, il y a de 2 à 17 vaches dans l'étable!

Variables discrètes finies - Exercices théoriques

Exercice 4 - Maximiser l'espérance - Oral ESCP - **

- 1. On a $Y(\Omega) = \{1, \dots, n\}$, et par indépendance des variables aléatoires X_1 et X_2 :

 si $k \le a$, $P(Y = k) = P((X_1 = k) \cap (X_2 \le a)) = \frac{1}{n} \times \frac{a}{n}$.

 si k > a, $P(Y = k) = P((X_1 = k) \cap (X_2 \le a)) + P((X_2 = k) \cap (X_2 > a)) = \frac{a}{n^2} + \frac{1}{n}$.

 On a bien $a \times \frac{a}{n^2} + (n a) \times \left(\frac{a}{n^2} + \frac{1}{n}\right) = 1$.
- 2. Le calcul de l'espérance est facile :

$$E(Y) = \sum_{k=1}^{a} k \frac{a}{n^2} + \sum_{k=a+1}^{n} k \frac{a}{n^2} + \sum_{k=a+1}^{n} \frac{k}{n}$$
$$= \frac{a(n+1)}{2n} + \frac{(a+n+1)(n-a)}{2n}$$
$$= E(X_1) + \frac{a}{2n}(n-a) \ge E(X_1).$$

3. On vérifie que:

$$E(Y) = \frac{1}{2n} \left(\frac{5}{4} n^2 + n - (a - n/2)^2 \right).$$

Ainsi, E(Y) est maximale pour |a - n/2| le plus petit possible :

- si n est pair, c'est pour a = n/2.
- si n est impair, c'est pour a = (n-1)/2 ou a = (n+1)/2.

Exercice 5 - Entropie d'une variable aléatoire - L3 - **

- 1. Si X est constante, on a $p_i=1$ pour un i et $p_j=0$ pour $j\neq i$. On en déduit que $H(X)=-1\times \ln(1)=0$.
- 2. Si X est équirépartie, on a $p_i = 1/n$ pour tout i. On en déduit

$$H(X) = \sum_{i=1}^{n} -\frac{\ln(1/n)}{n} = -\ln(1/n) = \ln(n).$$

3. Posons $f(x) = -x \ln(x)$. Cette fonction est concave, car sa dérivée seconde est $f''(x) = -\frac{1}{x} < 0$. On a donc

$$\frac{1}{n}f(p_1) + \dots + \frac{1}{n}f(p_n) \le f\left(\frac{p_1 + \dots + p_n}{n}\right) \le f(1/n)$$

ce qui se traduit encore en

$$\sum_{i=1}^{n} f(p_i) \le \sum_{i=1}^{n} f(1/n) = \ln n.$$

Ainsi, on a toujours $H(X) \leq \ln n$ et cette valeur est atteinte quand X est équidistribuée. H(X) mesure le désordre engendré par X. Lorsque X ne prend qu'une seule valeur, son entropie est nulle (pas de désordre). Lorsque la variable est équidistribuée, le désordre est maximal et l'entropie aussi.

Variables discrètes infinies

Exercice 6 - Une certaine variable aléatoire - $Oral\ ESCP$ - \star

1. L'événement X = n correspond au déroulement suivant : on a obtenu un et un seul pile lors des n+1 premiers tirages, et le n+2-ième tirage donne un face. Il y a donc n+1 choix pour le premier pile. Ceci choisi, l'événement élémentaire a une probabilité qui vaut $p^2(1-p)^n$. On a donc :

$$P(X = n) = (n+1)p^{2}(1-p)^{n}.$$

2. La série définisant E(X) est évidemment convergente, et sa sommation est facile (si elle vous semble difficile, il faut réviser comment faire, par exemple en utilisant les séries entières). On trouve :

$$E(X) = \sum_{n=1}^{+\infty} nP(X=n) = \frac{2(1-p)}{p}.$$

3. Si $n \ge 1$ est fixé, et $k \in \{0, ..., n\}$, on a clairement :

$$P(Y = k|X = n) = \frac{1}{n+1}.$$

Par la formule des probabilités totales :

$$P(Y = k) = \sum_{n=0}^{\infty} P(Y = k | X = n) P(X = n)$$
$$= \sum_{n=k}^{\infty} (n+1)p^{2}(1-p)^{n} \frac{1}{n+1} = p(1-p)^{k}.$$

On reconnait que Y + 1 suit une loi géométrique de paramètre p. On a donc :

$$E(Y) = \frac{1}{p} - 1 = \frac{1-p}{p}.$$

Ceci peut bien sûr se retrouver par un calcul direct.

4. On a:

$$(Z = h) = \sum_{j=0}^{\infty} [(Y = j) \cap (X = h + j)].$$

Cette réunion étant disjointe, il vient :

$$P(Z = h) = \sum_{j=0}^{\infty} P(Y = j | X = h + j) P(X = h + j)$$
$$= \sum_{j=0}^{\infty} p^{2} (1 - p)^{h+j}$$
$$= p(1 - p)^{h}.$$

On a ensuite:

$$P[(Z = h), (Y = j)] = P(X = h + j, Y = j) = P(Y = j | X = h + j)P(X = h + j)$$
$$= p^{2}(1 - p)^{h+j}.$$

Ceci est égal à P[(Z=h), (Y=j)]. Les variables aléatoires sont indépendantes.

Exercice 7 - Deux fois pile - Deuxième année - *

1. On note P_k (resp. F_k) l'événement on obtient pile (resp. face) au k-ième lancer. L'événement (X=2) correspond à :

$$(X=2) = P_1 P_2 \implies p_1 = \left(\frac{2}{3}\right)^2.$$

De même,

$$(X=3) = F_1 P_2 P_3 \implies p_2 = \frac{1}{3} \left(\frac{2}{3}\right)^2.$$

Pour (X = 4), cela se corse un peu!

$$(X=4) = F_1 F_2 P_3 P_4 \cup P_1 F_2 P_3 P_4 \implies p_4 = \frac{4}{27}.$$

- 2. On s'inspire du calcul de p_4 : pour obtenir X = n, on peut :
 - ou bien avoir obtenu pile au 1er lancer (proba 2/3). Dans ce cas, on a forcément obtenu face au second lancer (sinon X=2), donc avec encore une probabilité de 2/3. Maintenant, il reste n-2 lancers, et le premier "double pile" doit arriver au bout du n-2ième. Ceci se produit avec une probabilité valant p_{n-2} .
 - ou bien avoir obtenu face au 1er lancer (proba 1/3). Il reste n-1 lancers où il faut obtenir le premier double pile au bout du n-1-ième, ce qui se produit avec une probabilité valant p_{n-1} .

D'après la formule des probabilités totales, on trouve :

$$p_n = \frac{2}{9}p_{n-2} + \frac{1}{3}p_{n-1}.$$

3. On a une classique formule de récurrence linéaire d'ordre 2. L'équation caractéristique $r^2 = r/3 + 2/9$ a pour solution 2/3 et -1/3. On en déduit finalement :

$$p_n = \alpha \left(\frac{2}{3}\right)^n + \beta \left(\frac{-1}{3}\right)^n.$$

On détermine α et β en testant sur les premiers termes. On obtient :

$$p_n = \left(\frac{2}{3}\right)^{n+1} + \frac{4}{3}\left(\frac{-1}{3}\right)^n.$$

4. Il est bien connu que pour tout $q \in]-1,1[$, on a :

$$\sum_{n=0}^{+\infty} nq^n = \frac{q}{(1-q)^2}.$$

On en déduit :

$$E(X) = \sum_{n=1}^{+\infty} np_n = \frac{17}{4}.$$

Exercice 8 - Loi de Pascal - L2 - \star

Il est d'abord clair que X prend ses valeurs dans $\{r, r+1, \ldots, \}$. Soit $k \geq r$. Remarquons que si X=k, alors le dernier lancer est un pile. Pour les lancers précédents, on a obtenu r-1 fois pile, parmi k-1 lancers. Le nombre de tirages correspondant à X=k est donc $\binom{k-1}{r-1}$. La probabilité de chaque lancer est $p^r(1-p)^{r-k}$. On en déduit que :

$$P(X = k) = \binom{k-1}{r-1} p^r (1-p)^{k-r}.$$

Exercice 9 - Rangée de spots - Oral ESCP - **

1. Si le spot reste constamment allumé jusqu'à l'instant n, c'est qu'il y a eu la succession d'événement A_k : "le spot S_1 est éclairé à l'instant k". Par la formule des probabilités composées, on trouve que :

$$P(A_1 \cap \dots \cap A_n) = P(A_n | A_1 \dots A_{n-1}) \dots P(A_1) = \frac{1}{4^n}.$$

2. Clairement(!), on a P(X = 1) = 1/4. D'autre part, (X = 2) est réalisé, soit si le spot S_1 reste allumé à l'instant 1 et le spot S_2 s'allume à l'instant 2, soit si le spot S_3 s'allume à l'instant 1 (et S_2 s'allumera automatiquement à l'instant 2). Ces deux cas sont disjoints, donc :

$$P(X = 2) = \frac{1}{4} \times \frac{1}{4} + \frac{1}{4} = \frac{5}{16}.$$

- 3. Soit $n \geq 3$. S_3 s'allume pour la première fois à l'instant n si et seulement si :
 - Soit S_1 reste allumé jusqu'à l'instant n-1, et S_2 s'allume à l'instant n.
 - Soit S_1 reste allumé jusqu'à l'instant n-2, et S_3 s'allume à l'instant n-1.
 - Soit S_1 reste allumé jusqu'à l'instant n-3, et S_4 s'allume à l'instant n-2. Ces cas étant disjoints, on obtient :

$$\forall n \ge 3, \ P(X=n) = \frac{1}{4^{n-1}} \frac{1}{4} + \frac{1}{4^{n-2}} \frac{1}{4} + \frac{1}{4^{n-3}} \frac{1}{4} = \frac{21}{4^n}.$$

4. La convergence de la série étant évidente, on obtient :

$$E(X) = \sum_{n=1}^{\infty} nP(X=n)$$
$$= \frac{1}{4} + \frac{5}{8} + 21 \sum_{n=3}^{+\infty} \frac{n}{4^n}.$$

La somme de la série se calcule en utilisant $\sum_{x\geq 0} x^n = 1/(1-x)$ pour |x| < 1, en dérivant cette égalité, et en faisant x = 1/4. On obtient finalement :

$$E(X) = \frac{7}{3}.$$

Exercice 10 - Une autre expression de l'espérance - L2/L3/Master Enseignement - **

1. (a) Pour $n \ge 1$, on peut écrire :

$$\sum_{k=0}^{n} kP(X=k) = \sum_{k=1}^{n} k \left(P(X > k-1) - P(X > k) \right)$$

$$= \sum_{k=1}^{n-1} (k+1-k)P(X > k) - nP(X > n) + P(X > 0)$$

$$= \sum_{k=0}^{n-1} P(X > k) - nP(X > n).$$

(b) On a, pour tout entier n,

$$\sum_{k=0}^{n} k P(X = k) \le \sum_{k=0}^{+\infty} P(X > k).$$

La suite des sommes partielles d'une série à termes positifs est majorée. C'est que la série converge.

(c) Si X admet une espérance, la série $\sum kP(X=k)$ converge. Mais :

$$0 \le nP(X > n) = n \sum_{k=n+1}^{\infty} P(X = k) \le \sum_{k=n+1}^{\infty} kP(X = k).$$

Ce dernier terme tend vers 0, lorsque n tend vers l'infini, comme reste d'une série convergente. Donc :

$$E(X) = \sum_{k=0}^{+\infty} P(X > k).$$

(d) On utilise le même type d'argument :

$$\sum_{k=0}^{n} k^2 P(X=k) = \sum_{k=0}^{n} k^2 \left(P(X > k-1) - P(X > k) \right)$$
$$= \sum_{k=0}^{n-1} (2k+1) P(X > k) - n^2 P(X > n).$$

Si X admet une variance, X admet un moment d'ordre 2, et la série $\sum k^2 P(X=k)$ converge. Mais :

$$0 \le n^2 P(X > n) = n^2 \sum_{k=n+1}^{\infty} P(X = k) \le \sum_{k=n+1}^{\infty} k^2 P(X = k).$$

Ce dernier terme tend vers 0 lorsque n tend vers l'infini, et donc :

$$E(X^{2}) = \sum_{k=0}^{+\infty} (2k+1)P(X > k).$$

2. (a) On a $X \leq k$ si et seulement si les n épreuves ont amené un résultat inférieur ou égal à k, et on a donc :

$$P(X \le k) = \left(\frac{k}{N}\right)^n \implies P(X > k) = 1 - \left(\frac{k}{N}\right)^n.$$

Quant à la loi de X, on trouve, pour $1 \le k \le N$:

$$P(X = k) = P(X \le k) - P(X \le k - 1) = \frac{k^n - (k - 1)^n}{N^n}.$$

(b) Par la question précédente :

$$E(X) = N - \sum_{k=0}^{N-1} \left(\frac{k}{N}\right)^n.$$

(c) On reconnait ici une somme de Riemann de la fonction $x \mapsto x^n$, continue sur [0,1]. On a donc, pour N qui tend vers l'infini :

$$\frac{1}{N} \sum_{k=0}^{N-1} \left(\frac{k}{N} \right)^n \sim \int_0^1 x^n dx = \frac{1}{n+1}.$$

(d) On a:

$$\frac{E(X)}{N} = 1 - \frac{1}{N} \sum_{k=0}^{N-1} \left(\frac{k}{N}\right)^n \to 1 - \frac{n}{n+1} = \frac{n}{n+1}.$$