

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 *Construction de polygones réguliers à la règle et au compas (*)*

On cherche à construire l'angle $\alpha_n = 2\pi/n$ à la règle et au compas, ou encore $\exp(i\alpha_n)$.

1. On suppose n premier et on s'intéresse aux racines du polynôme $\Phi_n(X) = X^{n-1} + \dots + X + 1$. Exprimer les racines de Φ_3 et Φ_5 uniquement en extrayant des racines carrées.
2. On considère Φ_{17} . Montrer que $e_k = \exp(ik\alpha_{17})$ parcourt les racines de Φ_{17} si $1 \leq k \leq 16$.
3. Montrer que 3 est d'ordre 16 modulo 17 et que, pour tout entier m , $-3^m \equiv 3^{m+8} \pmod{17}$.
4. On note $x_i = \sum_{m \equiv i \pmod{2}} e_{3^m}$ pour $0 \leq i \leq 1$ et $y_i = \sum_{m \equiv i \pmod{4}} e_{3^m}$ pour $0 \leq i \leq 3$. Exprimer les x_i et les y_i comme sommes de cosinus de multiples de α_{17} .
5. Montrer que x_0 et x_1 sont racines de $X^2 + X - 4$ et que x_0 est la plus grande des racines.
6. Montrer que y_0 et y_2 sont racines de $X^2 - x_0X - 1$ et que y_0 est la plus grande des racines.
7. Montrer que y_1 et y_3 sont racines de $X^2 - x_1X - 1$ et que y_1 est la plus grande des racines.
8. Montrer que $2 \cos(\alpha_{17})$ et $2 \cos(4\alpha_{17})$ sont racines de $X^2 - y_0X + y_1$ et en déduire

$$\cos(\alpha_{17}) = \frac{-1 + \sqrt{17} + \sqrt{34 - 2\sqrt{17}} + \sqrt{68 + 12\sqrt{17} - 16\sqrt{34 + 2\sqrt{17}} - 2(1 - \sqrt{17})\sqrt{34 - 2\sqrt{17}}}}{16}.$$

9. Expliquer pourquoi cette méthode, due à Gauß, ne fonctionne que si n est un nombre premier de la forme $2^k + 1$. Montrer qu'alors n est un nombre de Fermat, i.e. de la forme $F_m = 2^{2^m} + 1$.