DEVOIR À LA MAISON N°15

- ▶ Le devoir devra être rédigé sur des copies doubles.
- ▶ Les copies ne devront comporter ni rature, ni renvoi, ni trace d'effaceur.
- ▶ Toute copie ne satisfaisant pas à ces exigences devra être intégralement récrite.

Problème 1 –

L'objet de ce problème est de s'intéresser à résoudre dans certains cas l'équation fonctionnelle suivante :

$$\forall x \in \mathbb{R}, \ f(x) - \int_0^x (x - t)f(t) \ dt = g(x)$$
 (1)

où f est une fonction inconnue supposée continue sur $\mathbb R$ ensemble des nombres réels et g une fonction donnée définie sur $\mathbb R$.

On rappelle que la fonction sh est définie par sh $x = \frac{e^x - e^{-x}}{2}$ et la fonction ch par ch $x = \frac{e^x + e^{-x}}{2}$.

Partie I -

Dans cette partie on suppose que la fonction g est de classe C^2 sur \mathbb{R} .

1. Montrer que les fonctions f solutions de (1) sont elles aussi de classe C^2 sur \mathbb{R} et qu'elles vérifient :

$$\forall x \in \mathbb{R}, \ f''(x) - f(x) = g''(x) \tag{2}$$

- 2. En déduire la solution de l'équation (1) quand :
 - **a.** g est la fonction nulle ;
 - **b.** g est une fonction constante ;
 - **c.** g est une fonction affine.
- **3.** Déduire aussi que l'équation (1) (que g soit de classe C^2 ou pas) a au plus une solution.
- **4.** Montrer que toute fonction f de la forme :

$$\forall x \in \mathbb{R}, \ f(x) = \frac{e^x}{2} \left[\int_0^x e^{-t} g''(t) \ dt + k_A \right] - \frac{e^{-x}}{2} \left[\int_0^x e^t g''(t) \ dt + k_B \right]$$

où k_A et k_B sont des constantes réelles est solution de (2).

5. Montrer qu'une solution f de (2) vérifiant :

$$f(0) = g(0)$$
 et $f'(0) = g'(0)$

est également solution de (1).

6. Déduire des deux questions précédentes la solution f de (1) quand g est la fonction exponentielle.

Partie II -

Dans cette partie on suppose que la fonction g est seulement continue.

On note E l'ensemble des fonctions continues de $\mathbb R$ dans $\mathbb R$.

On définit l'application A qui à une fonction f de E associe la fonction (notée A(f)) par la relation :

$$\forall x \in \mathbb{R}, \ A(f)(x) = \int_0^x (x-t)f(t) \ dt$$

- **1.** Montrer que pour $f \in E$, A(f) et de classe C^2 et calculer A(f)' et A(f)'' en fonction de f.
- 2. Montrer que l'application A est un endomorphisme injectif de E.
- **3.** On définit une application U de E dans E par :

$$\forall x \in \mathbb{R}, \ U(f)(x) = \int_0^x sh(x-t)f(t) \ dt$$

Montrer que $U \circ A = U - A$.

4. Pour $n \in \mathbb{N}^*$, on désigne par A^n la n-ème itérée de l'application A :

$$A^{2}(f) = A(A(f)), ..., A^{n}(f) = A(A^{n-1}(f))$$

Montrer que pour tout $f \in E$, pour tout $x \in \mathbb{R}$ et pour tout $n \in \mathbb{N}^*$,

$$A^{n}(f)(x) = \int_{0}^{x} \frac{(x-t)^{2n-1}}{(2n-1)!} f(t) dt$$

- 5. Pour $n \in \mathbb{N}^*$, on pose $U_n = A + A^2 + \cdots + A^n$.
 - **a.** Montrer que pour tout $u \in \mathbb{R}$ et pour tout $n \in \mathbb{N}^*$, on a :

$$\left| {{sh}\left(u \right) - \sum\limits_{k = 1}^n {\frac{{{u^{2k - 1}}}}{{(2k - 1)!}}} } \right| \leqslant \frac{{ch\left(u \right)|u|^{2n + 1}}}{{(2n + 1)!}}$$

b. En déduire que pour toute fonction f de E, pour tout réel x et pour tout $n \in \mathbb{N}^*$:

$$|U(f)(x) - U_n(f)(x)| \le \frac{ch(x)|x|^{2n+1}}{(2n+1)!} \left| \int_0^x |f(t)| dt \right|$$

puis que $U(f)(x) - U_n(f)(x)$ tend vers 0 lorsque n tend vers $+\infty$.

- **c.** En déduire que $A \circ U = U A$.
- **6. a.** On note I l'application identité de E dans E. Montrer que les applications I—A et I+U sont (pour la composition des applications) des bijections de E dans E réciproques l'une de l'autre.
 - **b.** En déduire la fonction f de E solution de l'équation (1).
 - **c.** Expliciter f pour la fonction g paire et telle que

$$g(x) = \begin{cases} x & \text{pour } x \in [0, 1[\\ 2 - x & \text{pour } x \in [1, 2[\\ 0 & \text{pour } x \ge 2 \end{cases}$$