

## Problème n° 6 : Étude d'une fonction réciproque

### Problème 1 – Etude d'une fonction réciproque

Soit  $f$  la fonction définie sur  $\mathbb{R}$  par la relation :  $f(t) = t^3 + t$ .

Dans la première partie, on étudie la fonction réciproque  $g$  de  $f$ . Dans la deuxième partie, on étudie un algorithme d'approximation de  $g$  à l'aide d'une suite de fonctions rationnelles.

Dans tout le problème, on pourra admettre et utiliser les trois théorèmes suivants :

- Théorème de compacité : Une fonction  $f$  continue sur intervalle fermé borné  $[a, b]$  est bornée (et atteint ses bornes)
- Inégalité des accroissements finis : si  $f$  est une fonction continue sur un intervalle fermé borné  $[a, b]$  et dérivable sur  $]a, b[$ , et si  $m \leq f' \leq M$  sur  $]a, b[$ , alors

$$m(b - a) \leq f(b) - f(a) \leq M(b - a).$$

- Théorème de la bijection : si  $f$  est une fonction strictement monotone et continue sur un intervalle  $I$ , elle se coresteint en une bijection de  $I$  sur  $\text{Im}(f)$ .

### PARTIE I – Étude de $g$

#### 1. Variations de $g$ .

- (a) Étudier la fonction  $f$ . On déterminera notamment le(s) point(s) d'inflexion et la convexité de  $f$ .
- (b) Tracer la courbe représentative  $\mathcal{C}$  de  $f$ . On tracera la tangente au(x) point(s) d'inflexion
- (c) Montrer que  $f$  admet une fonction réciproque  $g : \mathbb{R} \rightarrow \mathbb{R}$ . Ainsi, pour tout  $x \in \mathbb{R}$ ,

$$g^3(x) + g(x) = x.$$

- (d) Montrer que  $g$  est strictement croissante et impaire. Déterminer les limites de  $g$  en  $-\infty$  et  $+\infty$ .
- (e) Étudier les variations et les propriétés de convexité de  $g$  ainsi que les points d'inflexion de  $g$ . On donnera l'expression de  $g'$ .
- (f) Montrer que  $g$  est de classe  $C^\infty$ .
- (g) Tracer la courbe représentative de  $g$  dans le même repère que  $\mathcal{C}$ . Expliquez votre construction.

#### 2. Étude de $g' – Certaines propriétés de $g'$ ne se déduisent pas de $f'$ .$

- (a) La courbe de  $f'$  admet-elle des points d'inflexion ?
- (b) Soit  $a \in \mathbb{R}$  et  $\alpha$  une fonction continue sur  $[a, +\infty[$ . Montrer que si  $\alpha(a) = \lim_{x \rightarrow +\infty} \alpha(x)$ , alors il existe  $c \in ]a, +\infty[$  tel que  $\alpha$  présente un extremum local en  $c$ .
- (c) En que  $g'$  admet au moins deux points d'inflexion.

#### 3. Étude locale et asymptotique de $g$

Lorsque  $f$  et  $g$  sont définis et ne s'annulent pas sur un voisinage de  $a$  (sauf éventuellement en  $a$ ), on dit que  $f$  et  $g$  sont équivalents en  $a$ , et on note  $f(x) \underset{a}{\sim} g(x)$  si et seulement si  $\frac{f(x)}{g(x)} = 1$ . Ainsi,  $f$  et  $g$  sont de même ordre de grandeur lorsque  $x$  est proche de  $a$ .

- (a) Montrer que  $\underset{a}{\sim}$  est une relation d'équivalence sur l'ensemble  $\mathcal{F}_a$  des fonctions  $h$  pour lesquelles il existe un voisinage  $V$  de  $a$  tel que pour tout  $x \in V \setminus \{a\}$ ,  $h(x) \neq 0$ .
- (b) Montrer que  $g(x) \underset{0}{\sim} x$ .

- (c) En déduire que  $\lim_{x \rightarrow 0} g(x) = -x^3$ .
- (d) Montrer que  $\lim_{x \rightarrow +\infty} g(x) \sim x^{\frac{1}{3}}$ .
- (e) On définit  $h$  sur  $\mathbb{R}^*$  par  $h(x) = x^{\frac{1}{3}}(1 + g(x))$ . Justifier que  $h$  est bien défini, et déterminer sa limite en  $+\infty$ .
- (f) Déterminer une relation satisfaite par  $h$ , et en déduire l'existence et la valeur de la limite de  $x^{\frac{2}{3}}h(x)$  lorsque  $x$  tend vers  $+\infty$ .

#### 4. Étude d'une primitive de $g$ – Nécessite le théorème de changement de variables (voir chapitre 9)

Soit  $G$  la fonction définie sur  $\mathbb{R}$  par la relation  $G(x) = \int_0^x g(u) \, du$ .

- (a) À l'aide du changement de variable  $u = f(t)$ , calculer  $G$  en fonction de  $g$ .
- (b) Déterminer les variations et la parité de  $G$ .
- (c) Déterminer un équivalent de  $G$  au voisinage de 0 et un équivalent de  $G$  au voisinage de  $+\infty$ .

### PARTIE II – Approximation rationnelle de $g$

Dans cette partie, on prend  $x$  dans l'intervalle  $[0, +\infty[$ . On interprète  $g(x)$  comme l'unique solution de l'équation  $t^3 + t = x$ , c'est-à-dire comme l'abscisse du point d'intersection de la courbe  $\mathcal{C}$  avec la droite  $\mathcal{D}_x$  parallèle à l'axe des abscisses, et l'ordonnée  $x$ . On se propose d'approcher  $g$  par des fonctions rationnelles  $u_n$ , construites par l'algorithme de Newton. Pour cela, on pose  $u_0(x) = x$  et on prend pour  $u_1(x)$  l'abscisse du point d'intersection de  $\mathcal{D}_x$  avec la tangente à  $\mathcal{C}$  au point d'abscisse  $x$ ; on itère ce processus en considérant l'abscisse  $u_{n+1}(x)$  du point d'intersection de  $\mathcal{D}_x$  avec la tangente à  $\mathcal{C}$  au point d'abscisse  $u_n(x)$ .

#### 1. Construction de l'algorithme d'approximation

Soit  $t$  un nombre réel positif. Expliciter en fonction de  $t$  et de  $x$  l'abscisse du point d'intersection de  $\mathcal{D}_x$  avec la tangente à  $\mathcal{C}$  au point d'abscisse  $t$ . En déduire une relation de récurrence définissant la suite  $(u_n(x))_{n \in \mathbb{N}}$ .

#### 2. Étude graphique d'un exemple

Dans cette question,  $x = 1$ . Sur une même figure, tracer soigneusement l'arc de  $\mathcal{C}$  correspondant aux valeurs de  $t$  appartenant à l'intervalle  $[0, 1]$  et construire  $u_1(1)$  et  $u_2(1)$ .

#### 3. Étude de l'algorithme

Soit  $\varphi$  la fonction numérique qui à tout nombre réel positif  $t$  associe :

$$\varphi(t) = \frac{2t^3 + x}{3t^2 + 1}.$$

- (a) Montrer que  $g(x)$  est un point fixe de  $\varphi$ .
- (b) Déterminer, pour tout  $t > 0$ , le signe de  $t - \varphi(t)$  en fonction de celui de  $f(t) - x$ .
- (c) Déterminer le signe de  $\varphi'(t)$  en fonction de celui de  $f(t) - x$ . En déduire les variations de  $\varphi$  sur l'intervalle  $[g(x), x]$ .
- (d) Montrer que l'intervalle  $I_x = [g(x), x]$  est stable par  $\varphi$ , c'est-à-dire  $\varphi(I_x) \subset I_x$ .
- (e) Montrer que pour tout  $t \in [g(x), x]$ ,

$$0 \leq \varphi'(t) \leq \frac{2}{3}.$$

#### 4. Étude de la convergence

- (a) Montrer que pour tout  $x \geq 0$ , la suite  $(u_n(x))$  est décroissante, et qu'elle converge vers  $g(x)$ .
- (b) Prouver que pour tout nombre entier naturel  $n$ ,  $0 \leq u_{n+1}(x) - g(x) \leq \frac{2}{3}(u_n(x) - g(x))$ .
- (c) Soit  $a$  un nombre réel positif. On pose  $\beta_n = \sup_{x \in [0, a]} (u_n(x) - g(x))$ . Montrer que  $\beta_n \leq \left(\frac{2}{3}\right)^n a$ .
- (d) Montrer que, pour tout nombre réel positif  $t$  :  $\varphi(t) - g(x) = (t - g(x))^2 \frac{2t + g(x)}{3t^2 + 1}$ .
- (e) Étudier la fonction  $t \mapsto \frac{3t}{3t^2 + 1}$  sur  $\mathbb{R}$ . On déterminera notamment ses limites, ses extrema, ses points d'inflexion et sa concavité. Tracer l'allure de cette fonction.

(f) En déduire que :  $0 \leq u_n(x) - g(x) \leq \left(\frac{\sqrt{3}}{2}\right)^{2^n-1} (x - g(x))^{2^n}$ ,  
puis que :  $0 \leq u_n(x) - g(x) \leq \left(\frac{\sqrt{3}}{2}\right)^{2^n-1} u_n(x)^{3 \cdot 2^n}$ .

(g) Écrire une fonction en Python prenant en argument un réel  $x \in [0, 1]$ , une marge d'erreur **err** et calculant  $g(x)$  à la marge d'erreur **err** près.