

Exercice 1 Suites - Études générales

1. Soit $(u_n)_{n \in \mathbf{N}}$ une suite réelle. Montrer que si les suites $(u_{2n})_{n \in \mathbf{N}}$, $(u_{2n+1})_{n \in \mathbf{N}}$ et $(u_{3n})_{n \in \mathbf{N}}$ sont toutes les trois convergentes, elles ont même limite et que la suite $(u_n)_{n \in \mathbf{N}}$ est convergente.
2. (Constante d'Euler) Montrer, pour $x \in \mathbf{R}_+^\times$, $\frac{x}{1+x} < \ln(1+x) < x$ et en déduire

$$\forall k > 1, \quad \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{k} < \ln k < 1 + \frac{1}{2} + \dots + \frac{1}{k-1}$$

puis que la suite de terme général $H_n - \ln(n)$ est convergente ($(H_n)_{n \in \mathbf{N}}$ 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.

3. Étudier la limite de la suite de terme général $\prod_{k=1}^n \left(1 + \frac{k}{n^2}\right)$. (On pourra prendre le logarithme.)
4. (Théorème de Cesàro) Soit $(u_n)_{n \in \mathbf{N}}$ une suite réelle (ou complexe) convergente de limite ℓ . Soit v_n la suite de terme général donné par la moyenne $v_n = \frac{u_0 + u_1 + \dots + u_n}{n+1}$. Montrer

$$\forall (n, n_0) \in \mathbf{N}^2, \quad n > n_0 \Rightarrow v_n - \ell = \frac{n_0 + 1}{n + 1}(v_{n_0} - \ell) + \frac{(u_{n_0+1} - \ell) + \dots + (u_n - \ell)}{n + 1}$$

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.

5. (Produit de Cauchy de deux suites) 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 donné par $w_n = \frac{u_0 v_n + u_1 v_{n-1} + \dots + u_n v_0}{n+1}$ est convergente de limite ℓm .

Exercice 2 Études de suites récurrentes

1. Soit $I = [a; b]$ un segment, f dans $C^0(I, I)$, $u_0 \in I$ et, si $n \in \mathbf{N}$, $u_{n+1} = f(u_n)$. Montrer que si f est croissante, alors $(u_n)_{n \in \mathbf{N}}$ est monotone et tend vers une limite ℓ telle que $f(\ell) = \ell$. Montrer que si f est décroissante, alors les suites extraites $(u_{2n})_{n \in \mathbf{N}}$ et $(u_{2n+1})_{n \in \mathbf{N}}$ sont monotones convergentes.
2. Appliquer les résultats de l'exercice précédent aux suites définies par : $x_0 = 0$ et $x_{n+1} = \frac{x_n + 1}{x_n + 2}$; $y_0 = 0$ et $y_{n+1} = \cos(y_n)$; $z_0 = 1/2$ et $z_{n+1} = (1 - z_n)^2$.
3. Soit f une fonction définie sur \mathbf{R} et k -lipschitzienne pour un certain $0 < k < 1$. Montrer que, pour tout réel a , la suite récurrente définie par $x_0 = a$ et $x_{n+1} = f(x_n)$ converge vers une limite ℓ vérifiant $f(\ell) = \ell$.
4. Soit une suite vérifiant $u_0 > 0$ et, pour $n \in \mathbf{N}$, $u_{n+1} = 1 + \sqrt{u_n}$. Montrer qu'elle est convergente, et déterminer sa limite.
5. Soit une suite vérifiant $u_0 \neq 0$ et, pour $n \in \mathbf{N}$, $u_{n+1} = u_n + \frac{1}{u_n} - 1$. Étudier sa convergence selon le signe de u_0 .
6. Soit $a > 0$ et f définie sur \mathbf{R}_+^* par $f(x) = 2 + a/x$. Montrer que f a une unique point fixe, puis que les suites $(u_{2n})_{n \in \mathbf{N}}$ et $(u_{2n+1})_{n \in \mathbf{N}}$ sont monotones convergentes, et enfin que $(u_n)_{n \in \mathbf{N}}$ converge.
7. On pose $u_1 = \sqrt{2}$ et, pour $n \in \mathbf{N}$, $u_{n+1} = \sqrt{2 + \sqrt{u_n}}$. Montrer que $(u_n)_{n \in \mathbf{N}}$ converge.
8. 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.
9. 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 les points fixes de $g = f \circ f$, montrer que la suite récurrente est convergente.

10. Soit $(u_n)_{n \in \mathbf{N}^*}$ définie par $u_1 = 1$ et $u_n = \sqrt{n + u_{n-1}}$, i.e. $u_n = \sqrt{n + \sqrt{n-1 + \sqrt{n-2 + \dots + \sqrt{1}}}}$.
 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 $1/2$.
11. Reprendre l'étude précédente avec $u_1 = 1$ et $u_n = \sqrt[n]{n + u_{n-1}}$.
12. 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.
13. 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 $u_0 = a$, $v_0 = b$ et, pour $n \in \mathbf{N}$, $u_{n+1} = \frac{1}{2}(u_n + v_n)$ et $v_{n+1} = \sqrt{u_{n+1}v_n}$, admettent une limite commune, que l'on exprimera en fonction de α .
14. 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 $45 < u_{1000} < 45,1$.
15. (Suite homographique) 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 $(v_n)_{n \in \mathbf{N}}$ définie par $v_n = \frac{u_n - \alpha}{u_n - \beta}$ pour étudier u_n .
16. (Suite homographique) Étudier de même la suite récurrente définie par $u_{n+1} = 4 \frac{u_n - 1}{u_n}$.

Exercice 3 *Vitesse de convergence (*)*

1. (a) Soit $\alpha > 0$ et $x_1 > \sqrt{\alpha}$. On pose $x_{n+1} = \frac{1}{2} \left(x_n + \frac{\alpha}{x_n} \right)$. Montrer que (x_n) est monotone et tend vers $\sqrt{\alpha}$. On pose $\varepsilon_n = x_n - \sqrt{\alpha}$, montrer $\varepsilon_{n+1} = \frac{\varepsilon_n^2}{2x_n} < \frac{\varepsilon_n^2}{2\sqrt{\alpha}}$. En posant $\beta = 2\sqrt{\alpha}$, montrer $\varepsilon_n < \beta \left(\frac{\varepsilon_1}{\beta} \right)^{2^n}$ et en déduire, pour $\alpha = 3$ et $x_1 = 2$, $\varepsilon_6 < 4.10^{-32}$.
 (b) Remplacer la formule de récurrence précédente par $x_{n+1} = \frac{p-1}{p}x_n + \frac{\alpha}{p}x_n^{1-p}$, pour $p \in \mathbf{N}^*$ et étudier la suite ainsi obtenue.
2. (a) Soit $(u_n)_{n \in \mathbf{N}^*}$ la suite réelle donnée par le périmètre du polygone régulier à 2^{n+1} côté inscrit dans le cercle unité et dont un des sommets est $(1, 0)$. Donner une expression de u_n et montrer qu'on peut la calculer sans connaître la valeur de π .
 (b) Montrer $x - \frac{x^3}{6} \leq \sin(x) \leq x$ pour tout réel x et en déduire que la suite converge vers 2π et qu'il existe θ dans $]0; 1[$ et C dans \mathbf{R}^\times tels que $u_n - 2\pi \sim C\theta^n$.
 (c) On pose $v_n = \frac{u_{n+1} - \theta u_n}{1 - \theta}$, pour n dans \mathbf{N}^* . Montrer que v_n converge vers 2π plus vite que u_n et préciser un équivalent de $v_n - 2\pi$.
3. (a) Soit $(u_n)_{n \in \mathbf{N}}$ une suite réelle convergeant vers un réel ℓ . On suppose que la suite de terme général $\frac{u_{n+1} - \ell}{u_n - \ell}$ converge vers un certain θ dans $]0; 1[$. On pose $\theta_n = \frac{u_{n+2} - u_{n+1}}{u_{n+1} - u_n}$ et $v_n = \frac{u_{n+1} - \theta_n u_n}{1 - \theta_n}$. Montrer que v_n converge vers ℓ plus vite que u_n .
 (b) Faire l'étude de la suite récurrente définie par $u_{n+1} = u_n^{-1} + 1$ et de premier terme 1, grâce à ce qui précède.