

ECE1 : Devoir à la maison n°11

Un joueur A dispose d'une pièce qui a la propriété de faire PILE avec la probabilité $1/3$.
Un joueur B dispose d'une pièce qui a la propriété de faire PILE avec la probabilité $p \in]0;1[$.
Les résultats des lancers de ces pièces seront toujours supposés indépendants.

On effectue le jeu suivant :

Les joueurs A et B lancent leur pièce simultanément jusqu'à ce qu'au moins une des deux pièces donne PILE

Si A et B font PILE simultanément, le jeu s'arrête sans que personne n'ait gagné d'argent.

Sinon, le premier à obtenir PILE s'arrête et l'autre continue ses lancers jusqu'à obtenir PILE également et paye un euro à son adversaire à chacun des lancers de cette série " en solitaire " .

Par exemple si A a obtenu PILE pour la première fois à son 7^{ème} lancer et si B a obtenu PILE pour la première fois à son 11^{ème} lancer, c'est B qui doit payer à A la somme de 4 euros.

On note X la variable aléatoire réelle égale au nombre de lancers effectués par le joueur A, Y la variable aléatoire réelle égale au nombre de lancers effectués par le joueur B et $Z = Y - X$.

1. Justifier que les variables X et Y suivent des lois géométriques dont on donnera le paramètre.

Préciser $X(\Omega)$, $Y(\Omega)$ et les valeurs de $P(X = k)$, $P(Y = k)$, $E(X)$, $E(Y)$, $V(X)$, $V(Y)$.

2. (a) Montrer que $E(Z) = \frac{1 - 3p}{p}$

(b) Montrer que $\sum_{k=1}^{+\infty} P(X = k)P(Y = k) = \frac{p}{1 + 2p}$ et en déduire $P(Z = 0)$.

(c) Soit $n \in \mathbb{N}^*$. Exprimer l'événement $(Z = n)$ comme une réunion d'événements.

Montrer que $P(Z = n) = \frac{p}{1 + 2p}(1 - p)^n$

3. On note U la variable aléatoire égale au plus petit des deux nombres X et Y.

a) Pour $k \in \mathbb{N}^*$, déterminer $P(X \geq k)$, $P(Y \geq k)$, puis $P(U \geq k)$.

b) En déduire $P(U = k)$ pour $k \in \mathbb{N}^*$.

La variable aléatoire U suit elle une loi usuelle ?