

1. Suites de fonctions : convergence simple et uniforme, continuité.

- Définition 1.1 : suite de fonctions
Définition 1.2 : convergence simple d'une suite de fonctions sur un intervalle
Définition 1.3 : limite simple d'une suite de fonctions sur un intervalle
Définition 1.4 : convergence uniforme d'une suite de fonctions sur un intervalle
Théorème 1.1 : la convergence uniforme entraîne la convergence simple
Théorème 1.2 : continuité d'une limite simple et convergence uniforme
Théorème 1.3 : continuité d'une limite simple et convergence uniforme sur tout segment
Théorème 1.4 : étude d'une limite simple aux bornes d'un intervalle ouvert

2. Séries de fonctions : convergence simple, uniforme et normale, continuité.

- Définition 2.1 : série de fonctions
Définition 2.2 : convergence simple et limite simple d'une série de fonctions sur un intervalle
Définition 2.3 : convergence uniforme d'une série de fonctions sur un intervalle
Définition 2.4 : convergence normale d'une série de fonctions sur un intervalle
Théorème 2.1 : liens entre les différentes convergences d'une série de fonctions
Théorème 2.2 : continuité de la somme et convergence uniforme
Théorème 2.3 : continuité de la somme et convergence uniforme sur tout segment
Théorème 2.4 : étude d'une somme de série de fonctions aux bornes d'un intervalle ouvert

3. Liens avec l'intégration ou la dérivation des fonctions.

- Théorème 3.1 : convergence uniforme et intégrales sur un segment, cas des suites
Théorème 3.2 : convergence uniforme (ou normale) et intégrales sur un segment, cas des séries
Théorème 3.3 : dérivabilité de la limite d'une suite de fonctions
Théorème 3.4 : extension aux suites de fonctions de classe C^k
Théorème 3.5 : dérivabilité de la somme d'une série de fonctions
Théorème 3.6 : extension aux séries de fonctions de classe C^k

Suites et séries de fonctions.

Chap. 08 : cours complet.

Suites de fonctions : convergence simple et uniforme, continuité.

Définition 1.1 : suite de fonctions

Soit I un intervalle de \mathbb{R} .

On appelle suite de fonctions une application u de \mathbb{N} (ou d'une partie de \mathbb{N} de type $\{n_0, n_0 + 1, \dots\}$) dans l'ensemble $\mathcal{F}(I, K)$ des fonctions de I dans K .

On note alors la suite $(u_n)_{n \in \mathbb{N}}$ (ou $(u_n)_{n \geq n_0}$) ou plus simplement (u_n) .

Définition 1.2 : convergence simple d'une suite de fonctions sur un intervalle

Soit (u_n) une suite de fonctions définies d'un intervalle I de \mathbb{R} dans K .

On dit que (u_n) converge simplement sur I ou qu'il y a convergence simple de la suite (u_n) sur I si et seulement si :

$\forall t \in I, (u_n(t))$ converge dans K .

Définition 1.3 : limite simple d'une suite de fonctions sur un intervalle

Soit (u_n) une suite de fonctions définies d'un intervalle I de \mathbb{R} dans K , qui converge simplement sur I .

On note : $\forall t \in I, u(t) = \lim_{n \rightarrow +\infty} u_n(t)$.

La fonction u définie ainsi de I dans K est appelée limite simple de la suite (u_n) sur I .

Définition 1.4 : convergence uniforme d'une suite de fonctions sur un intervalle

Soit (u_n) une suite de fonctions définies d'un intervalle I de \mathbb{R} dans K .

On dit que (u_n) converge uniformément sur I ou qu'il y a convergence uniforme de la suite (u_n) sur I si et seulement si il existe une fonction u , définie de I dans K , telle que :

- pour tout entier n , la fonction $|u_n - u|$ est bornée sur I et y admet une borne supérieure,
- $\lim_{n \rightarrow +\infty} \left(\sup_{t \in I} |u_n(t) - u(t)| \right) = 0$.

On dit aussi que u est la limite uniforme de la suite (u_n) sur I .

Théorème 1.1 : la convergence uniforme entraîne la convergence simple

Soit (u_n) une suite de fonctions définies d'un intervalle I de \mathbb{R} dans K .

Si (u_n) converge uniformément sur I (vers une fonction u), alors (u_n) converge simplement sur I vers u , et u est donc la limite simple de la suite (u_n) sur I .

Démonstration :

Soit : $a \in I$.

Alors : $\forall n \in \mathbb{N}, 0 \leq |u_n(a) - u(a)| \leq \sup_{t \in I} |u_n(t) - u(t)|$.

Le théorème des gendarmes montre alors que $(|u_n(a) - u(a)|)$ converge vers 0 et donc que $(u_n(a))$ converge vers $u(a)$.

Théorème 1.2 : continuité d'une limite simple et convergence uniforme

Soit (u_n) une suite de fonctions définies d'un intervalle I de \mathbb{R} dans K .

Si, pour : $a \in I$, on a :

- pour tout entier n , la fonction u_n est continue en a ,
 - la suite (u_n) converge uniformément sur I vers u ,
- alors u est continue en a .

Plus généralement, si :

- pour tout entier n , la fonction u_n est continue sur I ,
 - la suite (u_n) converge uniformément sur I vers u ,
- alors u est continue sur I .

Démonstration :

- Commençons par la continuité en a , et pour cela, soit : $\varepsilon > 0$.

La convergence uniforme de (u_n) sur I vers u montre que : $\exists N \in \mathbb{N}, \forall n \geq N, \sup_{t \in I} |u_n(t) - u(t)| \leq \frac{\varepsilon}{3}$.

Dans ce cas, u_N est continue en a , et : $\exists \alpha > 0, \forall x \in I, (|x - a| \leq \alpha) \Rightarrow (|u_N(x) - u_N(a)| \leq \frac{\varepsilon}{3})$.

Mais alors : $\forall x \in I, (|x - a| \leq \alpha) \Rightarrow (|u(x) - u(a)| \leq |u(x) - u_N(x)| + |u_N(x) - u_N(a)| + |u_N(a) - u(a)| \leq \varepsilon)$. La fonction u est donc bien continue en a .

• Etant donné que la continuité de u (ou de u_n , pour tout n) sur I correspond à la continuité de u (ou de u_n) en tout point a de I , il est alors clair que les hypothèses de la deuxième partie, avec ce que l'on a prouvé juste au-dessus entraîne la continuité de u en tout point de I donc sur I .

Théorème 1.3 : continuité d'une limite simple et convergence uniforme sur tout segment

Soit (u_n) une suite de fonctions définies d'un intervalle I de \mathbb{R} dans \mathbf{K} .

Si les hypothèses suivantes sont vérifiées :

- pour tout entier n , la fonction u_n est continue sur I ,
- la suite (u_n) converge uniformément sur tout segment : $[\alpha, \beta] \subset I$, vers u , définie sur I , alors u est continue sur I .

Démonstration :

Soit : $a \in I$.

Si a est une extrémité de I , la continuité de u ou des u_n en a se ramène à la continuité à droite ou à gauche en ce point et la démonstration qui suit s'adapte.

Si a est intérieur à I (non situé aux extrémités), alors on peut trouver $[\alpha, \beta]$ tel que : $a \in]\alpha, \beta[\subset [\alpha, \beta] \subset I$.

La convergence uniforme de (u_n) sur $[\alpha, \beta]$ et la continuité des u_n en a , pour tout entier n , entraîne alors la continuité de u en a (à droite et à gauche puisque a est intérieur au segment).

Finalement, u est bien continue en tout point de I , donc sur I .

Théorème 1.4 : étude d'une limite simple aux bornes d'un intervalle ouvert, « double limite »

Soit I un intervalle de \mathbb{R} , ouvert en au moins une de ses extrémités, notée a .

Soit (u_n) une suite de fonctions définies de I dans \mathbf{K} , telle que :

- la suite (u_n) converge uniformément sur I vers u ,
 - pour tout entier n , la fonction u_n admet une limite L_n finie en a ,
 - la suite (L_n) admet une limite L finie ou non,
- alors la fonction u admet L comme limite en a .

Démonstration (hors programme) :

- Cas où a est fini et où L est un élément de \mathbf{K} .

Pour : $\varepsilon > 0$, on peut successivement écrire :

$$\exists n_1 \in \mathbb{N}, \forall n \geq n_1, \sup_{t \in I} |u_n(t) - u(t)| \leq \frac{\varepsilon}{3},$$

$$\exists n_2 \in \mathbb{N}, \forall n \geq n_2, |L_n - L| \leq \frac{\varepsilon}{3},$$

$$\text{et avec : } N = \max(n_1, n_2), \exists \alpha > 0, \forall x \in I, (|x - a| \leq \alpha) \Rightarrow (|u_N(x) - L_N| \leq \frac{\varepsilon}{3}),$$

donc : $\forall x \in I, (|x - a| \leq \alpha) \Rightarrow (|u(x) - L| \leq |u(x) - u_N(x)| + |u_N(x) - L_N| + |L_N - L| \leq \varepsilon)$, et u tend bien vers L en a .

- Cas où a est infini (par exemple : $a = +\infty$), et L est un élément de \mathbf{K} .

Pour : $\varepsilon > 0$, on peut de même écrire :

$$\exists n_1 \in \mathbb{N}, \forall n \geq n_1, \sup_{t \in I} |u_n(t) - u(t)| \leq \frac{\varepsilon}{3},$$

$$\exists n_2 \in \mathbb{N}, \forall n \geq n_2, |L_n - L| \leq \frac{\varepsilon}{3},$$

$$\text{et avec : } N = \max(n_1, n_2), \exists A \in \mathbb{R}, \forall x \in I, (x \geq A) \Rightarrow (|u_N(x) - L_N| \leq \frac{\varepsilon}{3}),$$

donc : $\forall x \in I, (x \geq A) \Rightarrow (|u(x) - L| \leq |u(x) - u_N(x)| + |u_N(x) - L_N| + |L_N - L| \leq \varepsilon)$.

- Les autres possibilités (a fini ou $\pm\infty$, L fini ou $\pm\infty$ dans le cas réel), se traitent de façon similaire.

Séries de fonctions : converge simple, uniforme et normale, continuité.

Définition 2.1 : série de fonctions

Soit (u_n) une suite de fonctions définies d'un intervalle I de \mathbb{R} dans K .

On appelle série de fonctions de terme général u_n la suite $\sum_{n \geq 0} u_n$ des fonctions « sommes partielles » de

la série définies par : $\forall n \in \mathbb{N}, \forall x \in I, S_n(x) = \sum_{k=0}^n u_k(x)$.

Définition 2.2 : convergence simple et limite simple d'une série de fonctions sur un intervalle

Soit $\sum_{n \geq 0} u_n$ une série de fonctions définies d'un intervalle I de \mathbb{R} dans K .

On dit que la série converge simplement sur I ou qu'il y a convergence simple de la série sur I si et seulement si la suite de fonctions (S_n) converge simplement sur I , soit si : $\forall t \in I, \sum_{n \geq 0} u_n(t)$ converge.

La fonction S définie sur I par : $\forall t \in I, S(t) = \sum_{n=0}^{+\infty} u_n(t)$, est alors appelée limite simple de la série ou somme de la série de fonctions et est notée $\sum_{n=0}^{+\infty} u_n$.

Définition 2.3 : convergence uniforme d'une série de fonctions sur un intervalle

Soit $\sum_{n \geq 0} u_n$ une série de fonctions définies d'un intervalle I de \mathbb{R} dans K .

On dit que la série converge uniformément sur I ou qu'il y a convergence uniforme de la série sur I si et seulement si la suite (S_n) converge uniformément sur I (vers la somme de la série).

Définition 2.4 : convergence normale d'une série de fonctions sur un intervalle

Soit $\sum_{n \geq 0} u_n$ une série de fonctions définies d'un intervalle I de \mathbb{R} dans K .

On dit que la série converge normalement sur I ou qu'il y a convergence normale de la série sur I si et seulement si :

- pour tout entier n , la fonction u_n est bornée sur I et y admet donc une borne supérieure,
- la série numérique $\sum \sup_{x \in I} |u_n(x)|$ converge.

Théorème 2.1 : liens entre les différentes convergences d'une série de fonctions

Soit $\sum_{n \geq 0} u_n$ une série de fonctions définies d'un intervalle I de \mathbb{R} dans K .

Pour la série $\sum_{n \geq 0} u_n$, les implications suivantes sont alors vérifiées :

- (convergence normale sur I) \Rightarrow ($\forall t \in I$, convergence absolue de $\sum_{n \geq 0} u_n(t)$) \Rightarrow (convergence simple sur I).
- (convergence normale sur I) \Rightarrow (convergence uniforme sur I) \Rightarrow (convergence simple sur I).

Démonstration :

Du fait des études faites précédemment, on sait déjà que la convergence uniforme sur I entraîne la convergence simple sur I .

De même, la convergence absolue pour tout : $t \in I$, de $\sum_{n \geq 0} u_n(t)$, entraîne la convergence de $\sum_{n \geq 0} u_n(t)$

pour tout : $t \in I$, ce qui correspond à la convergence simple de la série sur I .

- Montrons que la convergence normale entraîne l'absolue convergence pour tout élément de I .

Pour cela, soit : $a \in I$.

Alors : $\forall n \in \mathbb{N}, |u_n(a)| \leq \sup_{x \in I} |u_n(x)|$, et par comparaison de séries à termes réels positifs, la série

$\sum_{n \geq 0} u_n(a)$ est absolument convergente donc convergente.

- Montrons maintenant que la convergence normale entraîne la convergence uniforme de la série.

On vient de voir que, pour tout élément a de I , la série $\sum_{n \geq 0} u_n(a)$ est convergente.

Autrement dit la série de fonctions converge simplement sur I .

De plus : $\forall n \in \mathbb{N}, \forall p \geq 1, \forall t \in I, \left| \sum_{k=n+1}^{n+p} u_k(t) \right| \leq \sum_{k=n+1}^{n+p} |u_k(t)| \leq \sum_{k=n+1}^{n+p} \sup_{x \in I} |u_k(x)|$,

et en examinant la limite lorsque p tend vers $+\infty$ (toutes les sommes partielles convergent), on obtient :

$\forall n \in \mathbb{N}, \forall t \in I, |S(t) - S_n(t)| \leq \sum_{k=n+1}^{+\infty} \sup_{x \in I} |u_k(x)|$, où S_n désigne la $n^{\text{ième}}$ somme partielle de la série de fonctions, et S sa somme.

La fonction $|S - S_n|$ est alors, pour tout entier n , majorée sur I et sa borne supérieure sur I vérifie :

$\forall n \in \mathbb{N}, \sup_{x \in I} |S(x) - S_n(x)| \leq \sum_{k=n+1}^{+\infty} \sup_{x \in I} |u_k(x)| = R_n$.

Puisqu'enfin, la suite majorante tend vers 0 quand n tend vers $+\infty$ (puisque c'est le reste d'ordre n d'une série numérique convergente), on en déduit que : $\lim_{n \rightarrow +\infty} \left(\sup_{x \in I} |S_n(x) - S(x)| \right) = 0$.

Théorème 2.2 : continuité de la somme et convergence uniforme

Soit $\sum_{n \geq 0} u_n$ une série de fonctions définies d'un intervalle I de \mathbb{R} dans \mathbf{K} .

Si, pour : $a \in I$, on a :

- pour tout entier n , la fonction u_n est continue en a ,
- la série $\sum_{n \geq 0} u_n$ converge uniformément ou normalement sur I ,

alors la somme $\sum_{n=0}^{+\infty} u_n$ de la série de fonctions est continue en a .

En particulier cela permet d'écrire : $\lim_{x \rightarrow a} \left(\sum_{n=0}^{+\infty} u_n(x) \right) = \sum_{n=0}^{+\infty} \left(\lim_{x \rightarrow a} u_n(x) \right)$

Plus généralement, si :

- pour tout entier n , la fonction u_n est continue sur I ,
- la série $\sum_{n \geq 0} u_n$ converge uniformément ou normalement sur I ,

alors la somme $\sum_{n=0}^{+\infty} u_n$ de la série de fonctions est continue sur I .

Démonstration :

Puisque, pour tout entier n , la fonction S_n est continue en a (comme somme de fonctions continues en a) et (S_n) converge uniformément sur I vers S , S est également continue en a .

Le même argument est utilisé pour montrer que si toutes les fonctions u_n sont continues sur I , la somme est également continue sur I .

On en déduit alors que : $\forall a \in I$,

- $S(a) = \lim_{x \rightarrow a} S(x) = \lim_{x \rightarrow a} \left(\sum_{n=0}^{+\infty} u_n(x) \right)$, d'une part, et :
- $S(a) = \sum_{n=0}^{+\infty} u_n(a) = \sum_{n=0}^{+\infty} \left(\lim_{x \rightarrow a} u_n(x) \right)$, puisque les fonctions u_n sont toutes continues en a .

Théorème 2.3 : continuité de la somme et convergence uniforme sur tout segment

Soit $\sum_{n \geq 0} u_n$ une série de fonctions définies d'un intervalle I de \mathbb{R} dans \mathbf{K} .

On suppose que :

- pour tout entier n , la fonction u_n est continue sur I ,
- la série $\sum_{n \geq 0} u_n$ converge uniformément ou normalement sur tout segment : $[\alpha, \beta] \subset I$.

Alors la somme $\sum_{n=0}^{+\infty} u_n$ de la série de fonctions est continue sur I .

Démonstration :

La démonstration utilise là encore que toutes les fonctions S_n sont continues sur I , et le théorème démontré dans le cadre des suites de fonctions (avec des hypothèses identiques) donne le résultat voulu.

Théorème 2.4 : étude d'une somme de série de fonctions aux bornes d'un intervalle ouvert

Soit I un intervalle de \mathbb{R} , ouvert en au moins une de ses extrémités, notée a .

Soit $\sum_{n \geq 0} u_n$ une série de fonctions définies d'un intervalle I de \mathbb{R} dans K , telle que :

- la série $\sum_{n \geq 0} u_n$ converge uniformément ou normalement sur I ,
- pour tout entier n , la fonction u_n admet une limite L_n finie en a ,
- la série $\sum_{n \geq 0} L_n$ converge.

Alors la somme $\sum_{n=0}^{+\infty} u_n$ de la série de fonctions admet $\sum_{n=0}^{+\infty} L_n$ comme limite en a , autrement dit, on peut écrire : $\lim_{x \rightarrow a} \left(\sum_{n=0}^{+\infty} u_n(x) \right) = \sum_{n=0}^{+\infty} \left(\lim_{x \rightarrow a} u_n(x) \right)$.

Démonstration (hors programme) :

Là encore, il suffit d'adapter la démonstration faite dans le cadre des suites, en notant par exemple :

$$\forall n \in \mathbb{N}, S_n = \sum_{k=0}^n u_k, \beta_n = \sum_{k=0}^n L_k.$$

On constate alors que :

- la suite (S_n) converge alors uniformément sur I vers S , somme de la série de fonctions,
- pour tout entier n , la fonction S_n admet pour limite β_n en a ,
- la suite (β_n) converge vers L , somme de la série numérique.

Dans ce cas, la limite uniforme S de la suite de fonctions (S_n) admet pour limite L en a .

Liens avec l'intégration ou la dérivation des fonctions.

Théorème 3.1 : convergence uniforme et intégrales sur un segment, cas des suites

Soit (u_n) une suite de fonctions définies d'un segment $[a, b]$ de \mathbb{R} dans K , continues sur $[a, b]$.

Si la suite (u_n) converge uniformément sur $[a, b]$ vers u , alors :

$$\lim_{n \rightarrow +\infty} \int_a^b u_n(t).dt = \int_a^b \lim_{n \rightarrow +\infty} (u_n(t)).dt = \int_a^b u(t).dt.$$

Démonstration :

Il suffit d'écrire :

$$\forall n \in \mathbb{N}, \left| \int_a^b u_n(t).dt - \int_a^b u(t).dt \right| \leq \int_a^b |u_n(t) - u(t)|.dt \leq \int_a^b \sup_{[a,b]} |u_n - u|.dt = (b - a) \cdot \sup_{[a,b]} |u_n - u|.$$

Si on fait tendre n vers $+\infty$, le théorème des gendarmes montre alors qu'on a bien :

$$\lim_{n \rightarrow +\infty} \int_a^b u_n(t).dt = \int_a^b u(t).dt.$$

Théorème 3.2 : convergence uniforme (ou normale) et intégrales sur un segment, cas des séries

Soit $\sum_{n \geq 0} u_n$ une série de fonctions définies d'un segment $[a, b]$ de \mathbb{R} dans K , continues sur $[a, b]$.

Si la série $\sum_{n \geq 0} u_n$ converge uniformément ou normalement sur $[a, b]$, alors :

$$\int_a^b \left(\sum_{n=0}^{+\infty} u_n(t) \right) dt = \sum_{n=0}^{+\infty} \left(\int_a^b u_n(t) dt \right).$$

Démonstration :

Lé encore, on s'appuie sur la démonstration précédente en remarquant que la suite (S_n) des sommes partielles converge uniformément sur $[a,b]$, et donc, comme :

$$\forall n \in \mathbb{N}, \int_a^b S_n(t) dt = \sum_{k=0}^n \int_a^b u_k(t) dt, \text{ par linéarité de l'intégrale sur } [a,b], \text{ on en déduit bien que :}$$

$$\int_a^b \left(\sum_{n=0}^{+\infty} u_n(t) \right) dt = \int_a^b \lim_{n \rightarrow +\infty} (S_n(t)) dt = \lim_{n \rightarrow +\infty} \int_a^b S_n(t) dt = \lim_{n \rightarrow +\infty} \sum_{k=0}^n \left(\int_a^b u_k(t) dt \right) = \sum_{n=0}^{+\infty} \left(\int_a^b u_n(t) dt \right).$$

Théorème 3.3 : caractère C^1 de la limite d'une suite de fonctions

Soit (u_n) une suite de fonctions définies d'un intervalle I de \mathbb{R} dans \mathbf{K} , de classe C^1 sur I .

On suppose que :

- la suite (u_n) converge simplement sur I vers une fonction u , de I dans \mathbf{K} ,
- la suite (u'_n) converge uniformément sur I (ou sur tout segment $[\alpha,\beta]$ inclus dans I) vers v .

Alors u est de classe C^1 sur I , et : $u' = v$.

De plus, la convergence de la suite (u_n) est uniforme sur tout segment $[\alpha,\beta]$ inclus dans I .

Démonstration :

Soit $[\alpha,\beta]$ un segment inclus dans I .

$$\text{Posons alors : } \forall n \in \mathbb{N}, \forall x \in [\alpha,\beta], v_n(x) = \int_\alpha^x u_n'(t) dt.$$

On constate alors que :

$$\forall n \in \mathbb{N}, \forall x \in [\alpha,\beta], \left| v_n(x) - \int_\alpha^x v(t) dt \right| = \left| \int_\alpha^x (u_n'(x) - v(t)) dt \right| \leq \int_\alpha^x |u_n'(x) - v(t)| dt \leq |\beta - \alpha| \cdot \sup_{[\alpha,\beta]} |u_n' - v|,$$

et donc, pour tout entier n , la fonction : $x \mapsto v_n(x) - \int_\alpha^x v(t) dt$, est bornée sur $[\alpha,\beta]$ et vérifie :

$$\forall n \in \mathbb{N}, \sup_{[\alpha,\beta]} \left| v_n(x) - \int_\alpha^x v(t) dt \right| \leq |\beta - \alpha| \cdot \sup_{[\alpha,\beta]} |u_n' - v|.$$

Il y a alors convergence uniforme (donc convergence simple) de la suite de fonctions (v_n) sur $[\alpha,\beta]$, étant donné que (u'_n) converge uniformément sur $[\alpha,\beta]$ vers v .

Mais comme de plus : $\forall n \in \mathbb{N}, \forall x \in [\alpha,\beta], v_n(x) = u_n(x) - u_n(\alpha)$, et que cette suite de fonctions converge simplement sur I (donc sur $[\alpha,\beta]$) vers la fonction définie sur $[\alpha,\beta]$ par : $x \mapsto u(x) - u(\alpha)$, on conclut que :

$$\forall x \in [\alpha,\beta], u(x) = u(\alpha) + \int_\alpha^x v(t) dt.$$

La fonction v étant de plus continue sur $[\alpha,\beta]$, comme limite uniforme de suite de fonctions continues sur $[\alpha,\beta]$, u est donc de classe C^1 (comme primitive de v sur $[\alpha,\beta]$) sur tout $[\alpha,\beta]$ inclus dans I , donc sur I , et :

$$\forall x \in [\alpha,\beta], u'(x) = v(x).$$

Enfin : $\forall n \in \mathbb{N}, \forall x \in [\alpha,\beta]$,

$$|u_n(x) - u(x)| \leq |u_n(\alpha) - u(\alpha)| + \left| \int_\alpha^x (u_n'(x) - v(t)) dt \right| \leq |u_n(\alpha) - u(\alpha)| + |\beta - \alpha| \cdot \sup_{[\alpha,\beta]} |u_n' - v|,$$

et on en déduit la convergence uniforme de (u_n) sur $[\alpha,\beta]$ vers u .

Théorème 3.4 : extension aux suites de fonctions de classe C^k

Soit (u_n) une suite de fonctions définies d'un intervalle I de \mathbb{R} dans \mathbf{K} , de classe C^k sur I .

On suppose que :

- pour : $0 \leq i \leq k-1$, la suite $(u_n^{(i)})$ converge simplement sur I vers une fonction u_i , de I dans \mathbf{K} ,
- la suite $(u_n^{(k)})$ converge uniformément sur I (ou sur tout segment $[\alpha,\beta]$ inclus dans I) vers u_k .

Alors u est de classe C^k sur I , et : $\forall 0 \leq i \leq k, u^{(i)} = u_i$.

De plus, la convergence de la suite (u_n) est uniforme sur tout segment $[\alpha,\beta]$ inclus dans I .

Démonstration :

Puisque la suite $(u_n^{(k-1)})$ vérifie les hypothèses du théorème 3.3, on en déduit que u_{k-1} est de classe C^1 ,

on a : $u_{k-1}' = u_{k-1}$, et la convergence de la suite $(u_n^{(k-1)})$ est uniforme sur tout segment $[\alpha,\beta]$ inclus dans I .

Il suffit ensuite de raisonner par récurrence « remontante » pour en déduire que pour tout : $0 \leq i \leq k-1$,

la suite $(u_n^{(i)})$ converge uniformément sur tout segment $[\alpha, \beta]$ inclus dans I vers u_i , que u_i est de classe C^1 sur I , et que : $u_i' = u_i$.

Finalement, u est de classe C^k sur I , on a : $\forall 0 \leq i \leq k$, $u^{(i)} = u_i$, et la convergence de toutes les suites dérivées est uniforme sur tout segment inclus dans I .

Théorème 3.5 : caractère C^1 de la somme d'une série de fonctions

Soit $\sum_{n \geq 0} u_n$ une série de fonctions définies d'un intervalle I de \mathbb{R} dans K , de classe C^1 sur I .

On suppose que :

- la série $\sum_{n \geq 0} u_n$ converge simplement sur I ,
- la série $\sum_{n \geq 0} u'_n$ converge uniformément ou normalement sur I (ou sur tout segment : $[\alpha, \beta] \subset I$).

Alors la somme $\sum_{n=0}^{+\infty} u_n$ de la série de fonctions est de classe C^1 sur I , et : $(\sum_{n=0}^{+\infty} u_n)' = \sum_{n=0}^{+\infty} u'_n$.

Démonstration :

Là encore, la démonstration découle de celle du théorème 3.3 en remarquant simplement que (S_n) converge simplement sur I , et que (S_n') converge uniformément sur tout segment $[\alpha, \beta]$ inclus dans I .

Théorème 3.6 : extension aux séries de fonctions de classe C^k

Soit $\sum_{n \geq 0} u_n$ une série de fonctions définies d'un intervalle I de \mathbb{R} dans K , de classe C^k sur I .

On suppose que :

- pour : $0 \leq i \leq k - 1$, la série $\sum_{n \geq 0} u_n^{(i)}$ converge simplement sur I ,
- la série $\sum_{n \geq 0} u_n^{(k)}$ converge uniformément ou normalement sur I (ou sur tout segment : $[\alpha, \beta] \subset I$).

Alors la somme $\sum_{n=0}^{+\infty} u_n$ de la série de fonctions est de classe C^k sur I , et : $\forall 0 \leq i \leq k$, $(\sum_{n=0}^{+\infty} u_n)^{(i)} = \sum_{n=0}^{+\infty} u_n^{(i)}$.

De plus, la convergence de la suite (u_n) est uniforme sur tout segment $[\alpha, \beta]$ inclus dans I .

Démonstration :

Là encore, la démonstration découle de celle du théorème 3.4 en remarquant simplement que pour tout : $0 \leq i \leq k - 1$, la suite $(S_n^{(i)})$ converge simplement sur I , et que $(S_n^{(k)})$ converge uniformément sur tout segment $[\alpha, \beta]$ inclus dans I .