

Exercice 1 *Nombres réels*

1. Soit a et b deux réels tels que, pour tout réel x tel que $x > b$, on a $a \leq x$. Montrer $a \leq b$.
2. Si la suite $(u_n)_{n \in \mathbf{N}}$ a une limite ℓ telle que, pour tout réel x tel que $x > b$, on a $u_n \leq x$ à partir d'un certain rang, montrer $\ell \leq b$.
3. Résoudre dans \mathbf{R} l'équation $\sqrt{\sqrt{2-x^2}+1} = x$.
4. Pour a dans \mathbf{R}_+ , donner l'ensemble des solutions de l'inéquation $x - \frac{1}{2} \leq \sqrt{x+a^2 - \frac{3}{4}}$.
5. Montrer que les sous-ensembles suivants de \mathbf{R} sont non vides et majorés, donner leur borne supérieure et indiquer quand ils ont un plus grand élément.

$$[0; 1] \cap \mathbf{Q}, \quad \bigcup_{n \in \mathbf{N}^*} \left[-\frac{1}{2n}; -\frac{1}{2n+1} \right]$$

$$\{xy \mid (x, y) \in \mathbf{R}^2, \|(x, y)\|_1 \leq 1\}, \quad \{xy \mid (x, y) \in \mathbf{R}^2, \|(x, y)\|_1 < 1\}$$

avec $\|(x, y)\|_1 = |x| + |y|$.

6. Soit A et B deux parties non vides de \mathbf{R} telles que $B \subset A$ et A est majoré. Montrer que B est majoré et qu'on a $\sup B \leq \sup A$.
7. Soit A et B deux parties non vides bornées de \mathbf{R} . Montrer que $A \cup B$ est borné et $\sup(A \cup B) = \sup(\sup A, \sup B)$ et $\inf(A \cup B) = \inf(\inf A, \inf B)$.
8. Avec les hypothèses précédentes, montrer que $A \cap B$ est borné et $\sup(\inf A, \inf B) \leq \inf(A \cap B) \leq \sup(A \cap B) \leq \inf(\sup A, \sup B)$. Donner des exemples où les inégalités sont strictes.
9. On rappelle que si A et B sont des sous-ensembles d'un groupe additif, on note $A + B$ l'ensemble des éléments de la forme $a + b$ avec $(a, b) \in A \times B$. Montrer que si A et B sont des parties non vides majorées de \mathbf{R} , on a $\sup(A + B) = \sup(A) + \sup(B)$. Peut-on donner un analogue pour AB ?
10. Soit $(x_n)_{n \in \mathbf{N}}$ et $(y_n)_{n \in \mathbf{N}}$ deux suites majorées de réels. Montrer $\sup_{n \in \mathbf{N}} (x_n + y_n) \leq \sup_{n \in \mathbf{N}} (x_n) + \sup_{n \in \mathbf{N}} (y_n)$ et donner un exemple où l'inégalité est stricte.
11. Soit f et g deux fonctions croissantes de $[0; 1]$ dans lui-même. On suppose g surjective, $g(0) < f(0)$ et $g(1) > f(1)$. Montrer que $\{x \in [0; 1] \mid g(x) < f(x)\}$ admet une borne supérieure α et montrer $g(\alpha) \geq f(\alpha)$. En déduire que les graphes de f et g ont un point commun.

Exercice 2 *Suites*

1. On considère, pour α réel, la suite récurrente $(u_n)_{n \in \mathbf{N}}$ définie par $u_{n+2} = 2\alpha u_{n+1} - u_n$, $u_0 = 0$ et $u_1 = 1$. Montrer que, si $\alpha = \cos(\theta)$ avec $0 < \theta < \pi$, on a $u_n = \frac{\sin(n\theta)}{\sin(\theta)}$ et déduire qu'on a $u_n u_{n+1} \geq 0$ si et seulement si $\alpha \geq 1$ ou α est de la forme $\cos(\pi/m)$ avec m entier supérieur à 2.
2. Soit $(u_n)_{n \in \mathbf{N}}$ une suite réelle. Montrer que si les suites de termes pairs, impairs et multiples de trois sont toutes les trois convergentes, elles ont même limite et que donc la suite est convergente.
3. Montrer, pour $x \in \mathbf{R}_+^\times$, $\frac{x}{1+x} < \ln(1+x) < x$ et en déduire

$$\frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{k} < \ln k < 1 + \frac{1}{2} + \dots + \frac{1}{n-1}$$

puis que la suite de terme général $H_n - \ln(n)$ est convergente ((H_n) est la série harmonique). Sa limite se note γ et est appelée constante d'Euler. On ne sait pas si c'est un nombre rationnel.

4. On considère la suite récurrente $(u_n)_{n \in \mathbf{N}}$ associée au polynôme $P = X^2 - 2X + 2$. Tracer son graphe, montrer que u_1 appartient à $[1; +\infty[$ et que les intervalles $[1; 2]$ et $[2; +\infty[$ sont stables par P . En considérant $P - X$ montrer que la suite récurrente est convergente si et seulement si $u_0 \in [0; 2]$ et donner alors sa limite.
5. On considère la suite récurrente $(u_n)_{n \in \mathbf{N}}$ associée à la fonction f de $[0; 2]$ dans \mathbf{R} définie par $f(x) = \sqrt{2-x}$ et de premier terme nul. Montrer que la suite est à valeurs dans $[0; \sqrt{2}]$ puis, en étudiant $g = f \circ f$, montrer que les suites de termes pairs et impairs sont convergentes. En étudiant les points fixes de g , montrer que la suite récurrente est convergente.
6. Soit $(u_n)_{n \in \mathbf{N}}$ définie par $u_1 = 1$ et $u_n = \sqrt{n + u_{n-1}}$, i.e. $u_n = \sqrt{n + \sqrt{n-1 + \sqrt{n-2 + \cdots + \sqrt{1}}}}$. Montrer, pour tout entier n , $\sqrt{n} \leq u_n \leq \sqrt{2n}$ et en déduire $u_n \sim \sqrt{n}$. Montrer que $(u_n - \sqrt{n})_{n \in \mathbf{N}}$ est une suite convergente vers $1/2$.
7. Reprendre l'étude précédente avec $u_1 = 1$ et $u_n = \sqrt[n]{n + u_{n-1}}$.
8. Soit, pour n entier naturel, f_n la fonction de $[0; 1[$ dans \mathbf{R} définie par $f_n(x) = \frac{1}{(1-x)^2} - (2x+n)$. Montrer qu'elle a un seul zéro, que l'on notera u_n . Montrer que $(f_n(x))_{n \in \mathbf{N}}$ est décroissante, pour tout x dans $[0; 1[$, et que $f_{n+1}(u_n)$ est strictement négatif. En déduire que $(u_n)_{n \in \mathbf{N}}$ est convergente, puis en calculant f_n en $1 - 1/\sqrt{n}$, donner sa limite.

Exercice 3 Transformations

1. Étudier la limite de la suite de terme général $\prod_{k=1}^n \left(1 + \frac{k}{n^2}\right)$.
2. Soit $(u_n)_{n \in \mathbf{N}}$ une suite réelle (ou complexe) convergente de limite ℓ . Soit v_n la suite donnée par sa moyenne $v_n = \frac{u_0 + u_1 + \cdots + u_n}{n+1}$. Montrer que, pour tous entiers n et n_0 avec $n > n_0$, on a

$$v_n - \ell = \frac{n_0 + 1}{n + 1}(v_{n_0} - \ell) + \frac{(u_{n_0+1} - \ell) + \cdots + (u_n - \ell)}{n + 1}$$
 et en déduire que $(v_n)_{n \in \mathbf{N}}$ converge. Donner un exemple pour lequel $(v_n)_{n \in \mathbf{N}}$ converge mais pas $(u_n)_{n \in \mathbf{N}}$. On dit alors que $(u_n)_{n \in \mathbf{N}}$ converge au sens de Cesàro.
3. Soit $(u_n)_{n \in \mathbf{N}}$ et $(v_n)_{n \in \mathbf{N}}$ deux suites réelles (ou complexes) convergentes de limites ℓ et m respectivement. Montrer que la suite de terme général $w_n = \frac{u_0 v_n + u_1 v_{n-1} + \cdots + u_n v_0}{n+1}$ est convergente de limite ℓm .
4. Soit a et b deux réels tels que $0 < a < b$. On notera $a = b \cos(\alpha)$ avec α dans $]0; \pi/2[$. Montrer que les suites définies par $u_0 = a$, $v_0 = b$, $u_{n+1} = \frac{1}{2}(u_n + v_n)$ et $v_{n+1} = \sqrt{u_{n+1} v_n}$ admettent une limite commune, que l'on exprimera en fonction de α .
5. Étudier de même les suites définies par $u_0 = b$, $v_0 = a$, $u_{n+1} = \frac{1}{2}(u_n + v_n)$ et $v_{n+1} = \sqrt{u_n v_n}$ sans chercher à exprimer leur limite commune.
6. Soit $(u_n)_{n \in \mathbf{N}}$ une suite récurrente définie par $u_0 = 5$ et $u_{n+1} = u_n + u_n^{-1}$. En utilisant $v_n = u_n^2$ montrer $45 < u_{1000} < 45,1$.
7. Soit $(u_n)_{n \in \mathbf{N}}$ une suite récurrente définie par $u_{n+1} = \frac{u_n}{3 - 2u_n}$. En considérant les points fixes de l'application $x \mapsto x/(3 - 2x)$, utiliser une suite v_n définie par $v_n = \frac{u_n - \alpha}{u_n - \beta}$ pour étudier u_n .
8. Étudier de même (ou presque) la suite récurrente définie par $u_{n+1} = 4 \frac{u_n - 1}{u_n}$.