

Problème n° 11 : Fonctions régulières sur un intervalle

Problème 1 – Calcul approché d'une intégrale

On propose dans ce problème d'analyser l'erreur commise lors de la mise en oeuvre de différentes techniques de calcul approché d'une intégrale.

Partie I – Approximation polynomiale au bord gauche

Soit f une fonction de classe \mathcal{C}^{n+1} sur un intervalle $[\alpha, \beta]$.

- Justifier, pour tout $\ell \in \llbracket 0, n+1 \rrbracket$, l'existence du réel $M_\ell = \sup_{[\alpha, \beta]} |f^{(\ell)}|$. On conserve cette notation jusqu'à la fin du problème.

- Justifier que le polynôme

$$P = \sum_{\ell=0}^n \frac{f^{(\ell)}(\alpha)}{\ell!} (X - \alpha)^\ell$$

est l'unique polynôme P de $\mathbb{R}_n[X]$ tel que pour tout $\ell \in \llbracket 0, n \rrbracket$, $P^{(\ell)}(\alpha) = f^{(\ell)}(\alpha)$.

- Montrer que

$$\left| \int_\alpha^\beta (f(x) - P(x)) \, dx \right| \leq \frac{M_{n+1}}{(n+2)!} (\beta - \alpha)^{n+2}.$$

- Soit f une fonction de classe \mathcal{C}^{n+1} sur un intervalle $[a, b]$, et $N \in \mathbb{N}^*$. On subdivise l'intervalle $[a, b]$ en N intervalles $[x_k, x_{k+1}]$ ($k \in \llbracket 0, N-1 \rrbracket$), où $x_k = a + kh$, avec $h = \frac{b-a}{N}$.

Justifier que lorsque N tend vers $+\infty$

$$\int_a^b f(x) \, dx = \sum_{\ell=0}^n \left(\frac{(b-a)^{\ell+1}}{(\ell+1)!N^{\ell+1}} \sum_{k=0}^{N-1} f^{(\ell)}(x_k) \right) + O\left(\frac{1}{N^{n+1}}\right).$$

- Commentez le cas $n = 0$.

Partie II – Approximation polynomiale au point milieu

Avec les notations de la partie précédente, on note, pour $k \in \llbracket 0, N-1 \rrbracket$, m_k le milieu de $[x_k, x_{k+1}]$ et, pour f de classe \mathcal{C}^{n+1} sur $[a, b]$, $Q_{n,k}$ l'unique polynôme tel que pour tout $\ell \in \llbracket 0, n \rrbracket$, $Q_{n,k}^{(\ell)}(m_k) = f^{(\ell)}(m_k)$.

- En adaptant la preuve de la partie I, montrer que

$$\int_a^b f(x) \, dx = \sum_{\substack{\ell=0 \\ \ell \text{ pair}}}^n \left(\frac{(b-a)^{\ell+1}}{2^\ell (\ell+1)! N^{\ell+1}} \sum_{k=0}^{N-1} f^{(\ell)}(m_k) \right) + O\left(\frac{1}{N^{n+1}}\right)$$

- En comparant $\int_{x_k}^{x_{k+1}} Q_{n,k} \, dx$ et $\int_{x_k}^{x_{k+1}} Q_{n+1,k} \, dx$, montrer que si n est pair, et f est de classe \mathcal{C}^{n+2} , alors

$$\int_a^b f(x) \, dx = \sum_{\substack{\ell=0 \\ \ell \text{ pair}}}^n \left(\frac{(b-a)^{\ell+1}}{2^\ell (\ell+1)! N^{\ell+1}} \sum_{k=0}^{N-1} f^{(\ell)}(m_k) \right) + O\left(\frac{1}{N^{n+2}}\right)$$

3. Commenter et comparer les cas $n = 0$ et $n = 1$.

Ces méthodes ne sont pas très pratiques pour de grandes valeurs de n car elles nécessitent la connaissance des dérivées successives de f . Pour cela, on leur préfère souvent des méthodes d'interpolation, ne nécessitant pas la connaissance des dérivées de f .

Partie III – Méthodes de Newton-Cotes

Soit $n \geq 1$. La méthode de Newton-Cotes d'ordre n consiste à approcher sur chaque intervalle $[\alpha, \beta]$ de la subdivision l'intégrale à calculer par un polynôme interpolant P de degré au plus n tel que pour tout $k \in \llbracket 0, n \rrbracket$, $P(y_k) = f(y_k)$. On suppose dans ce qui suit que f est de classe C^{n+1} sur l'intervalle $[a, b]$ d'intégration, donc aussi sur un intervalle $[\alpha, \beta]$ de la subdivision. On note, pour $k \in \llbracket 0, n+1 \rrbracket$, $y_k = \alpha + \frac{k}{n}(\beta - \alpha)$.

1. Exprimer (sous forme d'une somme) l'unique polynôme P de degré au plus n tel que pour tout $k \in \llbracket 0, n \rrbracket$, $P(y_k) = f(y_k)$.
2. Justifier qu'il existe des coefficients $b_{n,\ell}$, $\ell \in \llbracket 0, n \rrbracket$, indépendants de f , α et β , tels que

$$\int_{\alpha}^{\beta} P(t) dt = (\beta - \alpha) \sum_{\ell=0}^n b_{n,\ell} f(y_{\ell}).$$

On exprimera $b_{n,k}$ en fonction de l'intégrale $\int_0^n t(t-1)\dots(t-k-1)(t-k+1)\dots(t-n) dt$.

3. Justifier que $\sum_{k=0}^n b_{n,k} = 1$.

4. Contrôle de l'erreur d'interpolation.

- (a) Soit x un élément de $[\alpha, \beta]$ distinct des y_i , et g la fonction définie sur $[a, b]$ par

$$g(t) = f(t) - P(t) - \frac{q(t)}{q(x)}(f(x) - P(x)), \text{ où } q(t) = \prod_{k=0}^n (t - y_k).$$

Justifier que les y_i sont des zéros de g . Trouver un $n+2$ -ième zéro de g distinct des y_i .

- (b) Montrer qu'il existe $c \in [a, b]$ tel que $g^{(n+1)}(c) = 0$

$$\left| \prod_{k=0}^n (x - y_k) \right|$$

- (c) En déduire que $|f(x) - P(x)| \leq M_{n+1} \frac{\left| \prod_{k=0}^n (x - y_k) \right|}{(n+1)!}$.

5. Soit, pour $N \in \mathbb{N}^*$,

$$I_N = h \sum_{k=0}^{N-1} \sum_{\ell=0}^n b_{n,\ell} f \left(a + \left(k + \frac{\ell}{n} \right) h \right), \text{ où } h = \frac{b-a}{N}.$$

Justifier qu'il existe un réel C_n indépendant de N , de f , et de a et b , telle que

$$\left| \int_a^b f(t) dt - I_N \right| \leq \frac{C_n M_{n+1} (b-a)^{n+2}}{N^{n+1}}.$$

On exprimera C_n à l'aide de l'intégrale $\int_0^n |t(t-1)\dots(t-n)| dt$.

6. Jusqu'à la fin de cette partie, on suppose de plus que n est pair et que f est de classe C^{n+2} . On garde les notations du début de la partie.

- (a) Montrer que $\int_{\alpha}^{\beta} (x - y_0) \dots (x - y_n) dx = 0$.

- (b) En considérant $P - \lambda(x - y_0) \dots (x - y_n)$, montrer qu'il existe un polynôme Q de degré au plus $n+1$, tel que $\int_{\alpha}^{\beta} Q(t) dt = \int_{\alpha}^{\beta} P(t) dt$, et $Q'(y_m) = f'(y_m)$, où $m = \frac{n}{2}$.

- (c) En adaptant le raisonnement de la question 5 avec $q(t) = (t - y_m) \prod_{k=0}^n (t - y_k)$, montrer que

$$\int_a^b f(t) dt = I_N + O\left(\frac{1}{N^{n+2}}\right).$$

- (d) Expliciter le cas $n = 2$.

Partie IV – Méthode de Gauss

La méthode de Gauss est une adaptation de la méthode par interpolation de Newton-Cotes. Il s'agit d'interpoler la fonction sur chaque intervalle de la subdivision en des points répartis de façon non régulière cette fois, mais choisis de sorte à minimiser l'erreur. Il est fréquent de choisir comme points d'interpolation des racines d'une famille de polynômes. On considère dans un premier temps une fonction f de classe C^{2n} de $[-1, 1]$ dans \mathbb{R} , et on définit pour tout $n \in \mathbb{N}$, les polynômes $P_n = (X^2 - 1)^n$ et $L_n = P_n^{(n)}$ (à constante multiplicative près, ce sont les polynômes de Legendre).

1. (a) Montrer que pour tout $k \in \llbracket 0, n \rrbracket$, $P_n^{(k)}$ possède au moins k racines distinctes dans $]-1, 1[$.
 (b) Justifier que les racines de L_n sont toutes simples et appartiennent à l'intervalle $]-1, 1[$. On les note $-1 < r_1 < r_2 < \dots < r_n < 1$.
2. Soit Q_n le polynôme de $\mathbb{R}_{n-1}[X]$ interpolant f aux points r_1, \dots, r_n . Justifier l'existence de réels $\lambda_1, \dots, \lambda_n$, indépendants de f , tels que

$$\int_{-1}^1 Q_n(x) dx = \sum_{\ell=1}^n \lambda_\ell f(r_\ell).$$

On note désormais $\mathcal{I}_n(f) = \int_{-1}^1 Q_n(x) dx$ et on étudie l'erreur faite en approchant $\mathcal{I}(f) = \int_{-1}^1 f(x) dx$ par $\mathcal{I}_n(f)$.

3. (a) Montrer que si P est un polynôme vérifiant $\deg(P) < n$, alors $\mathcal{I}_n(P) = \mathcal{I}(P)$.
 (b) Montrer que si P est un polynôme vérifiant $\deg(P) < 2n$, alors $\mathcal{I}_n(P) = \mathcal{I}(P)$ (on pourra comparer avec $\mathcal{I}(R)$, où R est le reste de la division euclidienne de P par L_n).

Ainsi, la méthode est « exacte » non seulement sur les polynômes de degré au plus $n - 1$ (comme toute méthode d'interpolation en n points), mais aussi sur les polynômes de degré au plus $2n - 1$, ce qui laisse supposer une erreur bien meilleure qu'une méthode d'interpolation standard.

4. Polynôme d'interpolation de Hermite de f

- (a) À tout polynôme H de l'espace vectoriel $\mathbb{R}_{2n-1}[X]$, on associe l'élément de \mathbb{R}^{2n} suivant :

$$\varphi(H) = (H(r_1), H'(r_1), H(r_2), H'(r_2), \dots, H(r_n), H'(r_n)).$$

Établir que φ est un isomorphisme (d'espaces vectoriels) de $\mathbb{R}_{2n-1}[X]$ dans \mathbb{R}^{2n} .

- (b) En déduire qu'il existe un polynôme B_n de degré strictement inférieur à $2n$ et un seul tel que :

$$\forall j \in \llbracket 1, n \rrbracket, \quad B_n(r_j) = f(r_j) \quad \text{et} \quad B'_n(r_j) = f'(r_j).$$

5. Montrer que $\mathcal{I}(B_n) = \mathcal{I}_n(f)$.

6. Dans cette question, on fixe x un nombre réel donné de $[-1, 1]$, distinct des nombres r_1, \dots, r_n . On définit l'application g sur $[-1, 1]$ par la relation

$$g(t) = f(t) - B_n(t) - \alpha \cdot (P_n^{(n)}(t))^2,$$

où le réel α est l'unique réel tel que $g(x) = 0$.

- (a) Justifier l'existence et l'unicité de α .
 (b) Montrer que g' s'annule en au moins $2n$ points distincts de $]-1, 1[$

(c) En déduire l'existence de $c \in]-1, 1[$ tel que

$$f(x) - B_n(x) = \frac{(n!)^2}{((2n)!)^3} \cdot f^{(2n)}(c)(P_n^{(n)}(x))^2.$$

7. En conclure que :

$$|\mathcal{I}(f) - \mathcal{I}_n(f)| \leq \frac{M_{2n}}{\binom{2n}{n}^2} \cdot \frac{2^{2n+1}}{(2n+1)!}.$$

où M_{2n} désigne un majorant de $f^{(2n)}$ sur $[-1, 1]$.

8. On suppose maintenant que f est une fonction de classe \mathcal{C}^{2n} sur un intervalle quelconque $[\alpha, \beta]$, et on désigne toujours par M_{2n} un majorant de $f^{(2n)}$ sur l'intervalle $[\alpha, \beta]$. Donner un majorant de

$$\left| \int_\alpha^\beta f(u) \, du - \frac{\beta - \alpha}{2} \sum_{j=1}^n \lambda_j f\left(\frac{\alpha + \beta}{2} + r_j \frac{\beta - \alpha}{2}\right) \right|$$

en fonction de M_{2n} , n , α et β .

9. Montrer que si f est une fonction de classe \mathcal{C}^4 sur un intervalle $[a, b]$, et $N \in \mathbb{N}^*$, alors :

$$\left| \int_a^b f(u) \, du - \frac{b-a}{2N} \sum_{k=0}^{N-1} \left(f\left(m_k - \frac{b-a}{2N\sqrt{3}}\right) + f\left(m_k + \frac{b-a}{2N\sqrt{3}}\right) \right) \right| \leq \frac{M_4(b-a)^5}{4320N^4},$$

où, pour tout k dans $\llbracket 0, N-1 \rrbracket$, m_k est le milieu de l'intervalle $[a + \frac{k}{n}(b-a), a + \frac{k+1}{n}(b-a)]$, et M_4 est un majorant de $f^{(4)}$.