

ECRICOME 2018

★ **Exercice 1 - Algèbre linéaire**

• **Partie I**

Diagonalisation simultanée de deux matrices A et B .

• **Partie II**

Étude d'une suite RL2 de matrices colonnes : $X_{n+2} = \frac{1}{6}AX_{n+1} + \frac{1}{6}BX_n$.

Simulation informatique, analyse graphique des résultats.

Prérequis. EV, AL, matrices, réduction. La deuxième partie est très calculatoire.

★ **Exercice 2 - Analyse**

• **Partie I**

Étude hyper-classique des suites adjacentes définies par $u_n = \sum_{k=1}^n \frac{1}{k} - \ln(n)$ et $v_n = u_n - \frac{1}{n}$.

Simulation informatique.

• **Partie II**

Étude de la série $\sum \frac{1}{n(2n-1)}$ par séparation termes pairs/impairs. Calcul de la somme en utilisant la partie I puis les sommes de Riemann (à ne pas confondre avec les séries de Riemann).

Prérequis. Analyse de première année, DL, séries, sommes de Riemann. Peut être fait presque en entier en première année.

★ **Exercice 3 - Probabilités**

Étude d'un jeu dans une fête foraine. Recherche des conditions optimales pour que d'une part il y ait plus de gagnants que de perdants et que d'autre part le forain maximise son gain.

Prérequis. VA discrètes. Lois discrètes usuelles. Thème de transfert. Formule du binôme. Inégalité de Bienaymé-Tchebychev. Les trois premières parties ont été traitées au DS 8 en première année.

EDHEC 2018

★ **Exercice 1 - Algèbre linéaire**

Étude de l'endomorphisme f de $\mathcal{M}_2(\mathbb{R})$ défini par $M \mapsto AM$. Noyau image. On montre que f et A ont les mêmes valeurs propres sur un exemple puis dans le cas général.

Prérequis. EV, AL, matrices, réduction.

★ **Exercice 2 - Probas discrètes**

Trois pièces : PP ; FF et PF. On choisit une pièce et on la lance indéfiniment. Étude des VAD X et Y égales au rang d'apparition du premier "pile" [resp. "face"].

Loi de $X + Y$. Simulation de X .

Prérequis. VA discrètes de première année. Lois conjointes, loi d'une somme.

★ **Exercice 3 - Densité**

La très classique densité : $f(x) = \frac{x}{a}e^{-x^2/2a}$ sur $[0, +\infty[$. Lien avec la loi exponentielle et la loi normale pour calculer son espérance et sa variance. Simulation.

Estimation et intervalle de confiance pour le paramètre a .

Prérequis. Densité, Estimation, BT, intervalles de confiance.

★ **Problème**

• **Partie I**

Étude de la fonction $f(x) = \int_0^x \ln(1+t^2)dt$. Dérivée, variations, parité, convexité, simplification par IPP puis recherche d'un équivalent de $f(x)$ en $+\infty$ puis 0.

Calcul approché de $f(1)$ par la méthode de Monte-Carlo.

- **Partie II**

Étude de la suite $u_n = \int_0^1 (\ln(1+t^2))^n dt$. Variations, convergence, limite. Expression intégrale de la somme de la série $\sum u_n$.

Prérequis. Cours sur les intégrales de première année. Intégrales généralisées de 2^{ème} année.

EM LYON 2018

★ **Exercice 1 - Algèbre linéaire**

Étude de la diagonalisabilité de deux matrices A et B de $\mathcal{M}_3(\mathbb{R})$.

Utilisation du point précédent pour étudier l'EV $\mathcal{E} = \{M \in \mathcal{M}_3(\mathbb{R}) \mid BM = AM\}$. On montre en particulier que $\dim(\mathcal{E}) \geq 2$ (difficile).

Prérequis. EV, AL, réduction.

★ **Exercice 2 - Analyse**

- **Partie I** Étude de la fonction $f(x) = x - \ln(x)$.

- **Partie II** Étude de la suite $u_{n+1} = \ln(u_n) + 2$ par l'IAF. Algorithme.

- **Partie III**

Étude de $\Phi(x) = \int_x^{2x} \frac{1}{f(t)} dt$. Dérivée, variation, prolongement par continuité en 0, tracé de la courbe.

- **Partie IV**

Étude d'une fonction de deux variables. Erreur d'énoncé (prendre $U =]0, +\infty[\times \mathbb{R}$).

Prérequis. Analyse de première année. Fonctions de deux variables.

★ **Exercice 3 - Probas**

- **Partie I** X est la loi du nombre de faces avant le second pile.

- **Partie II**

On place $X+1$ boules dans une urne de 0 à X . U est le numéro obtenu. Loi de U et $V = X - U$. Covariance.

- **Partie III**

Tournoi entre deux joueurs avec des pièces différentes. Simulation. Recherche d'un jeu équilibré.

Prérequis. Probas discrètes de première année. Couples.