

## Espaces de Probabilités

### Probabilités Conditionnelles, Indépendance

**Exercice 1.** Dans un jeu de tarot, on isole les 21 atouts numérotés de 1 à 21 puis l'on choisit trois atouts au hasard. Calculer la probabilité d'obtenir parmi ces trois atouts

- 1) Le 1 ou le 21.
- 2) Au moins un numéro multiple de cinq.
- 3) Au plus deux numéros multiples de cinq.
- 4) Exactement un numéro multiple de cinq et un numéro multiple de quatre.

**Exercice 2.** On lance trois dés non pipés.

- 1) Calculer la probabilité d'obtenir au moins un six.
- 2) Trouver la probabilité d'obtenir trois chiffres différents.
- 3) Calculer la probabilité d'obtenir au moins deux faces portant le même chiffre.
- 4) Trouver la probabilité que la somme des points obtenus sur les trois faces soit paire.

**Exercice 3.** Un domino est un rectangle sur lequel figurent deux chiffres pris avec répétition dans l'ensemble  $\{0, 1, 2, \dots, 6\}$ .

- 1) Si l'on tire au hasard, successivement et sans remise, deux dominos dans un jeu complet, quelle est la probabilité qu'ils possèdent un chiffre en commun ?
- 2) Si l'on tire maintenant, successivement et sans remise, quatre dominos dans un jeu complet, quelle est la probabilité d'obtenir au moins un domino double ?

**Exercice 4.** Un sauteur en hauteur tente de franchir successivement des hauteurs numérotées  $1, 2, \dots, n, \dots$  avec  $n \geq 1$ . Une fois les hauteurs précédentes passées, le sauteur réussit le saut à la hauteur  $n$  avec une probabilité  $1/n$ . Les hauteurs doivent être passées les unes après les autres dans l'ordre. Le sauteur s'arrête dès que l'une des hauteurs n'est pas franchie. Calculer la probabilité  $p_n$  que le dernier saut réussi le soit à la hauteur  $n$ .

**Exercice 5.** Une urne  $U$  contient  $a$  boules blanches et  $b$  boules rouges tandis qu'une urne  $V$  contient  $b$  boules blanches et  $a$  boules rouges. On effectue une suite de tirages successifs d'une boule dans  $U$  ou dans  $V$  selon les règles suivantes. On commence par tirer une boule dans  $U$ . Si on a obtenu une boule blanche, le tirage suivant s'effectue dans  $U$ , et si on a obtenu une boule rouge, le tirage suivant s'effectue dans  $V$ . Après chaque tirage, la boule est remise dans l'urne dont elle provient. Pour  $n \geq 1$ , soit  $p_n$  la probabilité d'obtenir une boule blanche au  $n^e$  tirage.

- 1) Montrer, pour tout  $n \geq 1$ , la relation  $p_{n+1} = cp_n + d$  avec  $c$  et  $d$  à déterminer.
- 2) En déduire la valeur de  $p_n$  et sa limite quand  $n$  tend vers l'infini.

**Exercice 6.** Soit  $(\Omega, \mathcal{A}, P)$  un espace de probabilité et  $(A_1, \dots, A_n)$  une famille de  $\mathcal{A}$ .

- 1) Montrer la formule de Poincaré

$$P(A_1 \cup A_2 \cup \dots \cup A_n) = \sum_{k=1}^n (-1)^{k-1} \left( \sum_{1 \leq i_1 < i_2 < \dots < i_k \leq n} P(A_{i_1} \cap A_{i_2} \cap \dots \cap A_{i_k}) \right).$$

- 2) Si  $P(A_{i_1} \cap A_{i_2} \cap \dots \cap A_{i_k})$  ne dépend que de l'entier  $k$ , en déduire la formule de Poincaré simplifiée

$$P(A_1 \cup A_2 \cup \dots \cup A_n) = \sum_{k=1}^n (-1)^{k-1} C_n^k P(A_1 \cap A_2 \cap \dots \cap A_k).$$

- 3) On a  $n$  marins ivres qui regagnent de nuit leur bateau. Quelle est la probabilité qu'aucun d'eux ne couche dans son propre hamac ? Trouver la limite de cette probabilité lorsque  $n$  tend vers l'infini.

**Exercice 7.** On choisit au hasard un des  $n$  premiers entiers  $1, 2, \dots, n$ . Soit  $1 \leq p \leq n$  et soit  $A_p$  l'événement correspondant à ce que le nombre choisi soit divisible par  $p$ .

- 1) Calculer  $P(A_p)$  lorsque  $p$  divise  $n$ .
- 2) Si  $p_1, p_2, \dots, p_k$  sont des diviseurs premiers de  $n$  distincts, montrer que les événements  $A_{p_1}, A_{p_2}, \dots, A_{p_k}$  sont indépendants.
- 3) Si  $\Phi$  est la fonction indicatrice d'Euler, en déduire l'égalité

$$\Phi(n) = n \prod_{i=1}^k \left( 1 - \frac{1}{p_i} \right).$$

**Exercice 8.** Un vin Chilien et un Pessac-Léognan sont servis à cinq goûteurs "à l'aveugle", Un vin donné est choisi avec probabilité  $1/2$  et le même vin est servi aux cinq goûteurs. On suppose que les goûteurs sont indépendants et que chacun reconnaît bien un vin avec probabilité  $3/4$ . Sachant que 4 goûteurs sur 5 ont trouvé que le vin était un Bordeaux, trouver la probabilité que ce soit le vin Chilien qui ait été servi.

**Exercice 9.** On considère  $n$  "menteurs"  $I_1, I_2, \dots, I_n$ . Le premier menteur  $I_1$  reçoit une information sous la forme de "oui" ou "non". Il transmet l'information à  $I_2$ , ainsi de suite jusqu'à  $I_n$  qui l'annonce au monde. Chacun des menteurs transmet ce qu'il a entendu avec la probabilité  $p$  et le contraire avec la probabilité  $1 - p$  où  $0 < p < 1$ . De plus, les réponses des  $n$  individus sont indépendantes.

- 1) Soit  $p_n$  la probabilité que l'information soit fidèlement transmise. Déterminer une relation liant  $p_n$  et  $p_{n+1}$ .
- 2) En déduire la valeur de  $p_n$  et sa limite lorsque  $n$  tend vers l'infini.

**Exercice 10.** On dispose de  $n$  urnes numérotées de 1 à  $n$  avec  $n \geq 2$ . L'urne numéro  $k$  contient  $k$  boules rouges et  $n - k$  boules blanches. On choisit au hasard une des  $n$  urnes puis on tire successivement avec remise deux boules de cette urne.

- 1) Quelle est la probabilité d'obtenir deux boules rouges?
- 2) Répondre à la même question si le tirage des deux boules s'effectue sans remise.
- 3) En déduire les limites de ces probabilités lorsque  $n$  tend vers l'infini.