

Exercice 1 *Intégration*

- Calculer, pour $a < b$, $\int_a^b E(x)dx$ en justifiant son existence (E est la partie entière).
- Soit f une fonction continue sur $[a; b]$ à valeurs réelles. Montrer que si $\left| \int_{[a;b]} f \right| = \int_{[a;b]} |f|$, alors f est de signe constant sur $[a; b]$.
- Soit f continue de $[0; 1]$ dans \mathbf{R} telle que $\int_{[0;1]} f = 1/2$. Montrer que f a un point fixe en montrant que $x \mapsto f(x) - x$ n'est pas de signe constant.
- Soit n un entier naturel et f une fonction continue de $[a; b]$ dans \mathbf{R} . Montrer que si f s'annule n fois sur $[a; b]$, alors il existe un polynôme P de degré inférieur à n tel que $x \mapsto f(x)P(x)$ soit de signe constant sur $[a; b]$. En déduire : si $\forall 0 \leq k \leq n$, $\int_a^b t^k f(t)dt = 0$, alors f s'annule au moins $n + 1$ fois.
- Soit f continue de $[0; 1]$ dans lui-même telle que $\int_0^1 f = \int_0^1 f^2$. Montrer que f est constante (égale à 0 ou 1).
- Soit f continue sur $[a; b]$ à valeurs réelles. Montrer $\left(\int_a^b f \cos \right)^2 + \left(\int_a^b f \sin \right)^2 \leq (b-a) \int_a^b f^2$ et étudier le cas d'égalité.
- Étudier les infimum, minimum, supremum et maximum de la quantité $\int_a^b f \times \int_a^b \frac{1}{f}$ pour f variant dans l'ensemble $C^0([a; b]; \mathbf{R}_+^*)$.
- Soit f et g continues par morceaux de $[0; 1]$ dans \mathbf{R}_+ telles que $fg \geq 1$. Montrer $\int_{[0;1]} f \int_{[0;1]} g \geq 1$.
- Pour p réel supérieur à 1 et f dans $L^1([a; b])$, on pose $\|f\|_p = \left(\int_a^b |f|^p \right)^{1/p}$ et $\|f\|_\infty = \sup_{[a;b]} |f|$. Montrer $\|f\|_p \leq \|f\|_\infty$ et, si f est continue, $\lim_{p \rightarrow +\infty} \|f\|_p = \|f\|_\infty$.
- En utilisant l'inégalité de Hölder (ou l'inégalité de Jensen, voir Exercice 6), montrer que, pour f dans $L^1([0; 1])$, $p \mapsto \|f\|_p$ est croissante.
- Déterminer $\lim_{n \rightarrow +\infty} \int_0^\pi \frac{\sin(x)}{n+x} dx$, $\lim_{n \rightarrow +\infty} \int_0^1 \frac{x^n}{1+x} dx$ et $\lim_{n \rightarrow +\infty} \int_1^{1+1/n} \sqrt{1+x^n} dx$.
- Soit f continue de $[0; 1]$ dans \mathbf{R} . Montrer que $I_n = \int_0^1 x^n f(x) dx$ tend vers 0 lorsque n tend vers l'infini et, plus précisément $\lim_{n \rightarrow +\infty} nI_n = f(1)$.
- Montrer que la suite définie par $u_n = \int_0^{\pi/2} \sin^n(x) dx$ est décroissante et minorée. Montrer de plus qu'on a $u_n \leq \frac{\pi}{2} \left(1 - \frac{1}{\sqrt{n}} \right)^n + \frac{\pi}{2} - \arcsin \left(1 - \frac{1}{\sqrt{n}} \right)$ et déterminer la limite de (u_n) .
- Montrer que la suite précédente est donnée par $u_{2n} = \frac{\pi}{2} \frac{(2n)!}{2^{2n} (n!)^2}$ et $u_{2n+1} = \frac{2^{2n} (n!)^2}{(2n+1)!}$ et en déduire

$$\frac{\pi}{2} = \frac{2 \cdot 2 \cdot 4 \cdot 4 \cdot 6 \cdot 6 \cdot 8 \cdot 8 \cdot 10 \cdot 10}{1 \cdot 3 \cdot 3 \cdot 5 \cdot 5 \cdot 7 \cdot 7 \cdot 9 \cdot 9 \cdot 11} \dots$$

Exercice 2 Sommes de Darboux/Riemann

Soit I un intervalle compact et \mathcal{D} une subdivision de I . On dit que (\mathcal{D}, ζ) est une subdivision pointée si $\zeta = (\zeta_i)_{1 \leq i \leq n}$ est une suite de points telle que, pour $1 \leq i \leq n$, $x_{i-1} \leq \zeta_i \leq x_i$. On définit alors la somme de Riemann $S(f; \mathcal{D}, \zeta)$ par

$$S(f; \mathcal{D}, \zeta) = \sum_{i=1}^n (x_i - x_{i-1})f(\zeta_i) .$$

1. Soit f dans $L^1(I)$ et (\mathcal{D}, ζ) une subdivision pointée de I . Montrer $s(\mathcal{D}; f) \leq S(f; \mathcal{D}, \zeta) \leq S(f; \mathcal{D})$. En déduire que si le pas de \mathcal{D} tend vers 0, alors $S(f; \mathcal{D}, \zeta)$ tend vers $\int_I f$.
2. Soit $(u_n)_{n \geq 1}$ la suite réelle définie par $u_n = \sum_{k=1}^n \frac{n}{n^2 + k}$. Écrire u_n comme une somme de Darboux et en déduire que la suite (u_n) est convergente. Déterminer sa limite, ℓ , puis a tel que $u_n = \ell + \frac{a}{n} + o\left(\frac{1}{n}\right)$.
3. Étudier $u_n = \frac{1}{n} \left(\sin \frac{\pi}{n} + \sin \frac{2\pi}{n} + \dots + \sin \frac{n\pi}{n} \right)$.
4. Étudier $u_n = \frac{1 + \sqrt{2} + \dots + \sqrt{n}}{n\sqrt{n}}$.
5. Étudier $u_n = \frac{1}{n} \left(\frac{1}{(1 + 1/n)^2} + \frac{1}{(1 + 2/n)^2} + \dots + \frac{1}{(1 + n/n)^2} \right)$.
6. Étudier $u_n = \sum_{k=1}^n \frac{n + k^2}{n^3 + k^3}$.
7. Étudier $u_n = \sum_{k=n}^{2n} \frac{k + 1}{n^2 + kn}$.
8. Étudier $u_n = \prod_{k=1}^n \left(1 + \frac{k}{n} \right)^{1/n}$.
9. Calculer $I_\alpha = \int_0^\pi \ln(1 - 2\alpha \cos(x) + \alpha^2) dx$ grâce à des sommes de Riemann (en prenant ζ_i le plus grand possible et pour une subdivision de pas constant) et montrer $I_\alpha = 0$ si $|\alpha| < 1$ et $2\pi \ln |\alpha|$ si $|\alpha| > 1$.
10. Que dire pour $|\alpha| = 1$ dans la question précédente ?
11. Soit f une fonction continue, positive et décroissante sur \mathbf{R}_+^* . On pose $u_n = \sum_{k=1}^n f(k)$ et $v_n = \int_{[1;n]} f$. Montrer $u_n - f(1) \leq v_n \leq u_{n-1}$ et en déduire que (u_n) et (v_n) sont de même nature. En déduire la nature de $u_n = \sum_{k=1}^n k^{-\alpha}$ pour $\alpha \in \mathbf{R}$.

Exercice 3 Différentiation

1. Démontrer que la dérivée d'une fonction dérivable paire (resp. impaire) est impaire (resp. paire).
2. Démontrer que la dérivée d'une fonction dérivable périodique l'est également.
3. Le produit de deux fonctions peut-il être dérivable en un point sans qu'au moins l'une des deux fonctions ne soit dérivable en ce point ?
4. Reprendre la question précédente pour la composée de deux fonctions.

5. La fonction $x \mapsto 1/(1 + |x|)$ est-elle dérivable sur \mathbf{R} ?
6. La fonction $x \mapsto \cos(\sqrt{x})$ est-elle dérivable (à droite) en 0 ?
7. Dire si les fonctions de \mathbf{R} dans \mathbf{R} suivantes sont continues, dérivables. Si oui, combien de fois sont-elles dérivables ?
 - (a) $x \mapsto |x|$.
 - (b) $x \mapsto x|x|$.
 - (c) La fonction définie $x \mapsto e^{-1/x}$ sur \mathbf{R}_+^* et nulle sur \mathbf{R}_- .
 - (d) La fonction définie $x \mapsto e^{-1/x}$ sur \mathbf{R}_+^* et par $x \mapsto 1 - e^{-x}$ sur \mathbf{R}_- .
 - (e) La fonction définie par $x \mapsto x^n \sin(1/x)$ sur \mathbf{R}^* et nulle en 0, pour n entier entre 0 et 4.
 - (f) La fonction définie par $x \mapsto x^n \sin(1/x^3)$ sur \mathbf{R}^* et nulle en 0.
8. Donner la dérivée n -ème de \sin , de $x \mapsto x^2 \sin(x)$, de $x \mapsto x^{n-1} \ln(1 + x)$ (sur $] - 1; +\infty[$).
9. Montrer, grâce au théorème de Bolzano, qu'une fonction continue et injective sur un intervalle est monotone. En déduire qu'une telle fonction, si elle est dérivable, a une dérivée de signe constant (**Attention !** on ne suppose pas la fonction continûment dérivable.)
10. Déduire de la question précédente, le théorème de Darboux : la dérivée d'une fonction vérifie le théorème des valeurs intermédiaires (Bolzano) même si elle n'est pas continue.
11. Trouver toutes les fonctions dérivables de \mathbf{R} dans lui-même telles que $\forall (x, y) \in \mathbf{R}^2, f(x + f(y)) = f(y + f(x))$.

Exercice 4 *Polynômes*

Soit P un polynôme à coefficients réels. On dit que P est hyperbolique s'il a n racines réelles. Dans la suite P est un polynôme hyperbolique de degré $n \geq 2$.

1. Montrer que si les racines de P sont distinctes, alors P' est hyperbolique à racines distinctes.
2. Montrer qu'en fait P' est toujours hyperbolique.
3. Montrer que si α est une racine multiple de P' , alors c'est aussi une racine de P .
4. Montrer $(P')^2 - P.P''$ ne prend que des valeurs positives sur \mathbf{R} .

Exercice 5 *Théorèmes de Rolle (Bonnet) et de Lagrange*

1. Soit f deux fois dérivable sur $]a; b[$, de dérivée continue sur $[a; b]$ et telle que la corde du graphe de f correspondant à a et b est égale à la tangente au graphe correspondant à a . Montrer que f'' s'annule sur $]a; b[$.
2. Soient f et g deux fonctions à valeurs réelles, continues sur $[a; b]$, dérivables sur $]a; b[$. Montrer qu'il existe $c \in]a; b[$ tel que $\begin{vmatrix} f(b) - f(a) & f'(c) \\ g(b) - g(a) & g'(c) \end{vmatrix} = 0$.
3. Soit f une fonction continue de $[a; +\infty[$ dans \mathbf{R} , dérivable sur $]a; +\infty[$. Montrer $(\lim_{x \rightarrow +\infty} f(x) = f(a)) \Rightarrow (f' \text{ s'annule sur }]a; +\infty[)$. Montrer $(\lim_{x \rightarrow +\infty} f'(x) = \ell) \Rightarrow (\lim_{x \rightarrow +\infty} f(x)/x = \ell)$.
4. Soit f deux fois continûment dérivable sur $[a; b]$ et $y = \varphi(x)$ l'équation de la corde de son graphe associée à a et b . Montrer $\exists c \in]a; b[, f(x) - \varphi(x) = \frac{1}{2}(x - a)(x - b)f''(c)$ et en déduire $\sup_{[a; b]} |f - \varphi| \leq \frac{(b - a)^2}{8} \sup_{[a; b]} |f''|$.

5. (Escalier du diable) Soit f la fonction définie sur $[0; 1]$ ainsi : si $x = \sum_i a_i 3^{-i}$ est l'écriture en base 3 de x ($a_i \in \{0, 1, 2\}$), alors $f(x)$ s'obtient en convertissant tous les 2 apparaissant avant le premier 1 en 1 et en éliminant tous les autres chiffres, i.e. $f(x) = \sum_{i < j} b_i 2^{-i}$ avec $b_i = a_i/2$ et $j = \min\{k \mid a_k = 1\}$. Montrer que f vaut $1/2$ sur $[1/3; 2/3]$, $1/4$ sur $[1/9; 2/9]$, $3/4$ sur $[7/9; 8/9]$ et qu'elle est continue et croissante (au sens large) sur $[0; 1]$. Montrer de plus qu'elle est dérivable de dérivée nulle en *presque* tous les points de $[0; 1]$. Est-ce un contre-exemple au théorème de Lagrange ?

Exercice 6 Convexité

- Montrer qu'une fonction est convexe sur I si et seulement si la fonction $p(x, y) = (f(x) - f(y))/(x - y)$, définie pour $x \neq y$ dans I , est une fonction croissante de la variable x (à y fixé) et de la variable y (à x fixé).
- Montrer qu'une fonction convexe sur $I =]a; b[$ y est dérivable à gauche et à droite, et est donc continue, et qu'on a $f'_g(a) \leq f'_d(a) \leq p(a, b) \leq f'_g(b) \leq f'_d(b)$.
- En déduire que le graphe de f est au-dessus de toute droite passant par $(a, f(a))$ et de pente p comprise entre $f'_g(a)$ et $f'_d(a)$. En déduire enfin que f est enveloppe supérieure de fonctions affines.
- Montrer qu'une fonction deux fois dérivable sur un intervalle ouvert I est convexe si et seulement si f' est croissante ou encore si et seulement si f'' est positive. On pourra utiliser le théorème de Lagrange et les deux premières questions.
- Montrer qu'une fonction convexe sur \mathbf{R}_+ et bornée est décroissante.
- Montrer $\forall x \in [0; \frac{\pi}{2}]$, $\frac{2}{\pi}x \leq \sin(x) \leq x$ et préciser les cas d'égalité.
- Montrer $\forall x > -1$, $\frac{x}{x+1} \leq \ln(x) \leq x$ et préciser les cas d'égalité.
- Montrer $\forall x \geq 0, \forall n \in \mathbf{N}^*$, $x^{n+1} - (n+1)x + n \geq 0$ et préciser les cas d'égalité.
- (Inégalité de Jensen) Soit f une fonction convexe de I dans \mathbf{R} . En utilisant la question 3, montrer $\forall (x, y) \in I^2, f(x) \geq f(y) + f'_g(y)(x - y)$. Soit de plus g de $[0; 1]$ dans I une fonction continue par morceaux. Montrer qu'il existe u dans $[0; 1]$ tel que $g(u) = \int_0^1 g$ et qu'on a $\forall x \in I, f(g(x)) \geq f(g(u)) + f'_g(g(u))(g(x) - g(u))$, puis $\int_0^1 f \circ g \geq f\left(\int_0^1 g\right)$.
- Soit f continue de $[a; b]$ dans \mathbf{R}_+^* . Montrer $\frac{1}{b-a} \int_a^b \ln \circ f \leq \ln\left(\frac{1}{b-a} \int_a^b f\right)$.
- Calculer $\lim_{n \rightarrow +\infty} \frac{1}{n-1} \int_1^n \left(1 + \frac{1}{x}\right)^x dx$.
- Plus généralement, soit f convexe de I dans \mathbf{R} , g continue par morceaux de $[a; b]$ dans I et h de $[a; b]$ dans \mathbf{R}_+ tel que $\int_a^b h = 1$. Montrer $f\left(\int_a^b g(x)h(x)dx\right) \leq \int_a^b h(x)f \circ g(x)dx$.
- Soit f un fonction définie sur un intervalle I et à valeurs strictement positives. On dit que f est logarithmiquement convexe si $\ln(f)$ est convexe. Montrer qu'alors f est convexe.
- Montrer que le produit de deux fonctions logarithmiquement convexes est logarithmiquement convexe.
- Montrer que f est logarithmiquement convexe si et seulement si le trinôme $x^2 f(t) + 2x f'(t) + f''(t)$ ne prend que des valeurs positives. En déduire que la somme de deux fonctions logarithmiquement convexes est logarithmiquement convexe.
- Montrer que $r \mapsto M_r(\lambda)^r$ est logarithmiquement convexe.