

Exercice 1 *Intégration*

1. Calculer, pour $a < b$, $\int_a^b E(x)dx$ en justifiant son existence (E est la partie entière).
2. 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 $[a; b]$.
3. 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.
4. 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).
5. 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.
6. 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 $C^0([a; b]; \mathbf{R}_+^*)$.
7. Soit f et g continues par morceaux de $[0; 1]$ dans \mathbf{R}_+ telles que $fg \geq 1$. Montrer $\int_{[0;1]} f \int_{[0;1]} g \geq 1$.
8. Pour p réel supérieur à 1 et f dans $L^1([a; b])$, on pose $\|f\|_p = \left(\frac{1}{b-a} \int_a^b |f|^p \right)^{1/p}$ et $\|f\|_\infty = \sup_{[a;b]} |f|$. Montrer $\|f\|_p \leq \|f\|_\infty$ et, si f est continue, $\lim_{p \rightarrow +\infty} \|f\|_p = \|f\|_\infty$.
9. 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 $\lim_{n \rightarrow +\infty} \int_1^{1+1/n} \sqrt{1+x^n} dx$.
10. 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 $\lim_{n \rightarrow +\infty} nI_n = f(1)$.
11. 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) .
12. 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

$$\frac{\pi}{2} = \frac{2 \cdot 2 \cdot 4 \cdot 4 \cdot 6 \cdot 6 \cdot 8 \cdot 8 \cdot 10 \cdot 10}{1 \cdot 3 \cdot 3 \cdot 5 \cdot 5 \cdot 7 \cdot 7 \cdot 9 \cdot 9 \cdot 11} \dots$$
13. 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.

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 $u_n = \sum_{k=1}^n \frac{n}{n^2 + k^2}$. 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 $u_n = \ell + \frac{a}{n} + o(\frac{1}{n})$.
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 $u_n = \frac{1}{n} \left(\frac{1}{(1 + 1/n)^2} + \frac{1}{(1 + 2/n)^2} + \dots + \frac{1}{(1 + n/n)^2} \right)$ et $v_n = \sum_{k=1}^n \frac{n + k^2}{n^3 + k^3}$.
6. Étudier $u_n = \sum_{k=n}^{2n} \frac{k + 1}{n^2 + kn}$.
7. Étudier $u_n = \prod_{k=1}^n \left(1 + \frac{k}{n} \right)^{1/n}$.
8. 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 $|\alpha| > 1$.
9. Que dire pour $|\alpha| = 1$ dans la question précédente ?
10. 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 Inégalités de convexité (*)

Pour p réel supérieur à 1, $I = [a; b]$ et f dans $L^1(I)$, on pose $\|f\|_p = \left(\frac{1}{b-a} \int_I |f|^p \right)^{1/p}$ et $\|f\|_\infty = \sup_I |f|$. Si $p > 1$, on note $q = p/(p - 1)$, de sorte que $1/p + 1/q = 1$.

1. Montrer l'inégalité de Young : $\forall (a, b) \in \mathbf{R}_+^2, ab \leq \frac{a^p}{p} + \frac{b^q}{q}$.
2. En déduire l'inégalité de Hölder : soit f et g dans $L^1(I)$, on a $\|fg\|_1 \leq \|f\|_p \|g\|_q$. On pourra se ramener au cas $\|f\|_p = \|g\|_q = 1$.
3. En utilisant l'inégalité de Hölder, montrer que, pour f dans $L^1(I)$, $p \mapsto \|f\|_p$ est croissante.
4. En utilisant l'inégalité de Hölder et la remarque $|f + g|^p \leq (|f| + |g|)|f + g|^{p-1}$, montrer l'inégalité de Minkowski : $\|f + g\|_p \leq \|f\|_p + \|g\|_p$.