

Exercice 1 Traductions

Dans cet exercice, f désigne une fonction définie sur un intervalle I de \mathbf{R} , à valeurs dans \mathbf{R} .

– Lire les propositions et les interpréter en donnant, si possible, la propriété vérifiée par f :

1. $\exists C \in \mathbf{R}, \forall x \in I, f(x) = C$.
2. $\forall y \in \mathbf{R}, \exists x \in I, f(x) = y$.
3. $\forall x, y \in I, (x \leq y \Rightarrow f(x) \leq f(y))$.

– Exprimer à l'aide de quantificateurs les assertions suivantes :

1. La fonction f s'annule.
2. La fonction f est la fonction nulle.
3. La fonction f n'est pas une fonction constante.
4. La fonction f présente un minimum sur I .

Exercice 2 Négations

Soit I un intervalle de \mathbf{R} et $f : I \rightarrow \mathbf{R}$ une fonction définie sur I à valeurs réelles. Exprimer les négations des assertions suivantes :

1. $\forall x \in E, (P(x) \Rightarrow Q(x))$
2. $\exists x \in E, (P(x) \text{ et } Q(x))$.
3. $\forall x \in E, (P(x) \text{ ou } Q(x))$.
4. $\forall x \in I, f(x) \neq 0$.
5. $\forall y \in \mathbf{R}, \exists x \in I, f(x) = y$.
6. $\exists M \in \mathbf{R}, \forall x \in I, |f(x)| \leq M$.
7. $\forall x, y \in I, (x \leq y \Rightarrow f(x) \leq f(y))$.

Exercice 3 Quizz

Déterminer si les assertions suivantes sont vraies ou fausses (en le démontrant) :

1. Pour qu'un réel soit strictement supérieur à 3, il suffit qu'il soit strictement supérieur à 4.
2. Pour qu'un réel soit strictement supérieur à 3, il faut qu'il soit différent de 2.
3. Une condition suffisante pour qu'un réel soit supérieur ou égal à 2, est qu'il soit supérieur ou égal à 3.
4. Une condition nécessaire et suffisante pour qu'un entier naturel soit strictement supérieur à 2 est qu'il soit supérieur ou égal à 4.
5. Quantifier x et y dans la propriété $x^2 + y = 0$ de toutes les façons possibles et déterminer parmi les propriétés obtenues lesquelles sont vraies.

Exercice 4 Propositions

1. Soit $z \in \mathbf{C}$. Montrer $(\forall \varepsilon \geq 0, |z| \leq \varepsilon) \Rightarrow z = 0$.
2. Montrer $\forall z \in \mathbf{C}, ((\forall \varepsilon > 0, |z| < \varepsilon) \Rightarrow z = 0)$.
3. Comparer avec la proposition : $\forall z \in \mathbf{C}, \forall \varepsilon > 0, (|z| < \varepsilon \Rightarrow z = 0)$.

Exercice 5 *Quizz*

Parmi les égalités suivantes, lesquelles sont vraies ?

1. $\sum_{i=1}^n (\alpha + a_i) = \alpha + \sum_{i=1}^n a_i$
2. $\sum_{i=1}^n (a_i + b_i) = \sum_{i=1}^n a_i + \sum_{i=1}^n b_i$
3. $\sum_{i=1}^n (\alpha a_i) = \alpha \sum_{i=1}^n a_i$
4. $\sum_{i=1}^n (a_i b_i) = \left(\sum_{i=1}^n a_i \right) \left(\sum_{i=1}^n b_i \right)$
5. $\prod_{i=1}^n (a_i b_i) = \left(\prod_{i=1}^n a_i \right) \left(\prod_{i=1}^n b_i \right)$
6. $\prod_{i=1}^n (\alpha a_i) = \alpha \prod_{i=1}^n a_i$

Exercice 6 *Calculs*

1. Calculer $\sum_{k=0}^n \frac{1}{\sqrt{k} + \sqrt{k+1}}$
2. Calculer $\sum_{k=0}^n (2k+1)$
3. Calculer $1.n + 2.(n-1) + \dots + (n-1).2 + n.1$
4. Calculer $\prod_{k=1}^n \left(1 + \frac{1}{k}\right)$.
5. Calculer $\prod_{k=1}^n (1 + x^{2^k})$.
6. Exprimer $2 \times 4 \times \dots \times (2n)$ et $1 \times 3 \times \dots \times (2n+1)$ à l'aide de factorielles.
7. Etablir $\prod_{k=1}^n (4k-2) = \prod_{k=1}^n (n+k)$
8. Calculer $\sum_{1 \leq i, j \leq n} \inf(i, j)$ et $\sum_{1 \leq i, j \leq n} \sup(i, j)$.
9. Calculer $\cos\left(\frac{\pi}{9}\right) \cos\left(\frac{2\pi}{9}\right) \cos\left(\frac{3\pi}{9}\right)$
10. Calculer $\sum_{k=0}^n \sin(kx)$ et $\sum_{k=0}^n \sin((2k+1)x)$
11. Calculer $\sum_{k=0}^n \cos(x + k\alpha)$
12. Calculer la somme des ordonnées des sommets d'un polygone régulier tracé sur le cercle unité.

Exercice 7 *Une formule d'Euler (1755)*

En utilisant $50 = 2 \cdot 5^2 = 7^2 + 1$ et la fonction $(1 - x)^{-1/2}$, établir

$$\sqrt{2} = \frac{7}{5} \left(1 + \frac{1}{100} + \frac{1 \cdot 3}{100 \cdot 200} + \frac{1 \cdot 3 \cdot 5}{100 \cdot 200 \cdot 300} + \dots \right)$$

Que dire de la valeur numérique obtenue avec les cinq premiers termes ?

Exercice 8 *Inégalité de Bernoulli (Jacob Bernoulli - 1689)*

Par récurrence sur l'entier naturel n , montrer

1. $\forall a \in \mathbf{R}, a \geq -1 \Rightarrow (1 + a)^n \geq 1 + na$
2. $\forall a \in \mathbf{R}, (0 < a < 1 \text{ et } n \geq 2) \Rightarrow 1 - na < (1 - a)^n < \frac{1}{1+na}$.
3. En posant $a_n = (1 + 1/n)^n$ et $b_n = (1 + 1/n)^{n+1}$, montrer $a_1 < a_2 < a_3 < \dots < e < \dots < b_3 < b_2 < b_1$ et $b_n - a_n \leq 4/n$.