

Exercice 1 *Comportements asymptotiques, limites, fonctions*

1. Trouver la limite de $\sqrt[n]{n^3 + 1}$.
2. Soit $u_n(a) = \left(1 + \frac{a}{n}\right)^n$. Chercher équivalent de $u_n(a+b) - u_n(a)u_n(b)$.
3. Soit (u_n) une suite réelle décroissante telle que $u_n + u_{n+1} \sim \frac{1}{n}$. Démontrer $\lim u_n = 0$ et $u_n \sim \frac{2}{n}$.
4. Montrer l'existence d'une suite réelle (u_n) supérieure à 1 vérifiant $\forall n \in \mathbf{N}^*$, $u_n - \ln(u_n) = n$.
Montrer $u_n = n + \ln(n) + \frac{\ln(n)}{n} + o\left(\frac{\ln(n)}{n}\right)$.
5. Montrer l'existence d'une suite réelle (u_n) vérifiant $\forall n \in \mathbf{N}^*$, $u_n^n + nu_n = 1$. Que valent u_1 et u_2 ?
Montrer $u_n \sim \frac{1}{n}$.
6. Trouver les points de (dis)continuité des fonctions $x \mapsto \sqrt{x - E(x)}$ et $x \mapsto E(x) + \sqrt{x - E(x)}$.
7. Étudier la continuité ou proposer un prolongement par continuité de la fonction f :
 - (a) f est la fonction définie par $f(x) = \sin\left(xE\left(\frac{\pi}{x}\right)\right)$.
 - (b) f est la fonction définie par $f(x) = \left(\frac{1-x}{1+x}\right)^{\ln(x)}$.
8. Calculer les limites en 0 de $\frac{e^{x^2+x} - e^{2x}}{\cos\left(\frac{\pi x}{2}\right) - 1}$, $\frac{\sin(\sinh(x)) - \sinh(\sin(x))}{x}$, $\frac{\sqrt{1 + \sin(x)} - \cos(x)}{\arcsin(x)}$ et $\frac{\cos\left(\frac{\pi}{2} \cos(x)\right)}{\sin(\sin(x))}$.
9. Pour $n \in \mathbf{N}$, on pose $f_n(x) = x^n(1-x)$. Déterminer $\lim_{n \rightarrow +\infty} \sup_{x \in [0,1]} f_n(x)$.
10. Trouver a , b et c tels que $\sqrt[3]{x^3 - 6x^2} = ax + b + \frac{c}{x} + o\left(\frac{1}{x}\right)$.
11. Soit f de $[0; 1]$ dans lui-même, croissante. Montrer qu'elle admet un point fixe ($f(a) = a$).
12. Soit g de \mathbf{R} dans lui-même définie par $g(x) = \frac{\sin(x)}{1+x^2} - \frac{1}{x^4+1} + \frac{1}{x^6+1}$. Trouver $M > 0$ tel que, si $|x| > M$, on ait $|g(x)| \leq 1/100$ (on ne demande pas le meilleur M possible) et montrer $g(-1) < -\frac{1}{100} < \frac{1}{100} < g(1)$. En déduire que g est bornée sur \mathbf{R} et atteint ses bornes.
13. Les conclusions de l'exercice précédent sont-elles valides pour la fonction $x \mapsto 1/(1+x^2)$?

Exercice 2 *Continuité*

1. Soit f une fonction continue sur un intervalle et à valeurs dans $\{-1; +1\}$. Montrer que f est constante. En déduire que si f et g sont deux fonctions continues sur un intervalle et ne s'annulant pas, telles que $|f| = |g|$, on a $f = g$ ou $f = -g$.
2. Soit f et g continues sur $[a; b]$ avec, pour tout x dans $[a; b]$, $f(x) > g(x)$. Montrer $\exists \lambda > 0, \forall x \in [a; b], f(x) \geq g(x) + \lambda$.
3. (**Points fixes**) Soit f continue de $I = [a; b]$ dans lui-même.
 - (a) Montrer, en considérant $f(x) - x$, que f admet un point fixe (i.e. tel que $f(c) = c$).
 - (b) Montrer que ce point fixe est unique lorsque f est décroissante.
 - (c) Montrer que c'est encore le cas si f est k -lipschitzienne avec $k < 1$ (i.e. $|f(x) - f(y)| \leq k|x - y|$).
 - (d) Montrer enfin que f a au plus deux points fixes lorsqu'elle est strictement convexe (i.e. $f((1-t)x + ty) < (1-t)f(x) + tf(y)$ lorsque $0 < t < 1$ et $x \neq y$).
4. Soit f continue de $[0; 1]$ dans lui-même telle que, pour tous x, y dans $[0; 1]$, on ait $|f(x) - f(y)| \geq |x - y|$. Montrer que f est l'une des fonctions $x \mapsto x$ ou $x \mapsto 1 - x$. (Considérer $f(0)$ et $f(1)$.)

5. Soit f continue sur $[0; 1]$ tel que $f(0) = f(1)$. Démontrer $\forall n \geq 1, \exists x_n \in [0; 1]$ tel que $f(x_n) = f(x_n + \frac{1}{n})$.
6. (**Fonctions additives continues**) Soit a un réel et f une fonction continue de \mathbf{R} dans lui-même telle que $f(1) = a$ et, pour tous réels x et y , $f(x + y) = f(x) + f(y)$. Montrer $f(n) = na$ pour n dans \mathbf{Z} , puis $f(1/q) = a/q$ pour q dans \mathbf{N}^* et enfin $f(r) = ra$ pour $r \in \mathbf{Q}$. Conclure, en utilisant la continuité de f et la densité de \mathbf{Q} dans \mathbf{R} , que f est linéaire.
7. (**Homomorphismes continus de (\mathbf{R}_+^*, \times) dans $(\mathbf{R}, +)$**) Soit f de \mathbf{R}_+^* dans \mathbf{R} , continue en 1 et vérifiant $f(xy) = f(x) + f(y)$. Montrer $f(1) = 0$ et $f(1/x) = -f(x)$ pour $x > 0$. Montrer que f est continue sur \mathbf{R}_+^* (on écrira $x + h = x(1 + h/x)$). En posant $f(2) = a$, calculer $f(2^n)$, $f(2^{1/q})$ et enfin $f(2^{p/q})$ pour n, p et q entiers ($q \neq 0$). En déduire qu'il existe une constante C telle que $f(r) = C \ln(r)$ pour tout rationnel r . Conclure, enfin, que $f = C \ln$ en utilisant la continuité de f .
8. (**Fonctions convexes**)
 - (a) Montrer qu'une fonction continue sur un intervalle vérifiant $f(\frac{x+y}{2}) \leq \frac{1}{2}(f(x) + f(y))$ est convexe.
 - (b) Soit A l'ensemble des fonctions continues de \mathbf{R} dans \mathbf{R} vérifiant, pour tous x et y réels, $f(\frac{x+y}{2}) = \frac{1}{2}(f(x) + f(y))$. Montrer $(f, g) \in A^2 \Rightarrow f - g \in A$ et que A contient les fonctions affines. Soit f dans A et $a < b$ tels que $f(a) = f(b) = 0$; montrer que $f(a + k\frac{b-a}{2^n}) = 0$ si $0 \leq k \leq 2^n$. En conclure que f est nulle sur $[a; b]$, puis sur \mathbf{R} . Montrer $f \in A \Rightarrow f$ est affine.

Exercice 3 *Sous-groupes de \mathbf{R} , densité et fonctions périodiques*

1. Montrer qu'une fonction continue sur \mathbf{R} et périodique est bornée.
2. Soit A un sous-groupe additif de $(\mathbf{R}, +)$ non réduit à $\{0\}$ et $a = \inf(A \cap \mathbf{R}_+^{\times})$.
 - (a) Montrer que si $a > 0$, alors $a \in A$. En déduire $A = a\mathbf{Z} = \{na \mid n \in \mathbf{Z}\}$.
 - (b) Montrer que si $a = 0$, alors A est dense dans \mathbf{R} , i.e. que tout intervalle I non réduit à un point contient au moins un point de A .
3. Montrer qu'une fonction continue sur \mathbf{R} admettant 1 et $\sqrt{2}$ comme périodes est nécessairement constante.
4. En considérant $\{n + 2k\pi \mid (n, k) \in \mathbf{Z}\}$, montrer que tout intervalle non réduit à un point et contenu dans $[-1; 1]$ contient au moins un nombre de la forme $\sin(n)$, avec n entier.

Exercice 4 *Dimension fractale (*)*

Soit K une partie fermée et bornée de \mathbf{R} . On dit que $\mathcal{U} = (I_k)_{1 \leq k \leq n}$ est un recouvrement fini de K par des intervalles si : $K \subset \cup_{k=1}^n I_k$ avec, pour tout $1 \leq k \leq n$, $I_k =]x_k - r_k; x_k + r_k[$ pour $x_k \in \mathbf{R}$ et $r_k > 0$. On pose alors $r_K(\mathcal{U}) = \max_{n \in E} r_n$ et, pour d dans \mathbf{R}_+ , on note $f_K(d, \mathcal{U}) = \sum_{n \in E} r_n^d$.

1. On pose $g_{K, \varepsilon}(d) = \inf_{\mathcal{U}/r_K(\mathcal{U}) \leq \varepsilon} f_K(d, \mathcal{U})$, l'infimum étant pris parmi tous les recouvrements de K tels que $r_K(\mathcal{U}) \leq \varepsilon$. On ne suppose pas que cette quantité est finie, autrement dit $g_{K, \varepsilon}(d) \in \mathbf{R}_+ \cup \{+\infty\}$. Montrer qu'on a $\sup_{\varepsilon \in \mathbf{R}_+^{\times}} g_{K, \varepsilon}(d) = \lim_{\varepsilon \in \mathbf{R}_+^{\times}} g_{K, \varepsilon}(d)$ (en tant qu'éléments de $\mathbf{R}_+ \cup \{+\infty\}$). On note $g_K(d)$ cette limite.
2. Montrer que g_K est décroissante et qu'elle vérifie $(d' > d \text{ et } g_K(d) < +\infty) \Rightarrow g_K(d') = 0$.
3. En déduire qu'il existe un unique $d_0 = d(K)$, appelé dimension fractale (ou de Hausdorff), de K tel que $g_K(d) = +\infty$ si $d < d_0$ et $g_K(d) = 0$ si $d > d_0$.
4. Montrer $d(K) = \frac{\ln(2)}{\ln(3)}$ lorsque $K = \left\{ \sum_{n=0}^{+\infty} a_n 3^{-n} \mid a_n = 0 \text{ ou } a_n = 2 \right\}$, i.e. K est l'ensemble triadique de Cantor.