

Fonctions dérivables

- 📵 La dérivée
 - Définitions
 - Dérivée à droite et à gauche
 - Autre expression pour la dérivabilité
 - Dérivation et continuité
 - Dérivée et opérations
 - Exercices
 - Dérivées successives
- Utilisation de la dérivée
 - Extrema locaux d'une fonction
 - Théorème de Rolle
 - Théorème des accroissements finis

2012 — 2013

Dérivée en un point

Soit *I* un intervalle ouvert, $f: I \longrightarrow \mathbb{R}$ et $x_0 \in I$.

On dit que f est dérivable en x_0 si la limite de :

$$\frac{f(x)-f(x_0)}{x-x_0}$$

est finie quand x tend vers x_0

Dérivée en un point

Soit *I* un intervalle ouvert, $f: I \longrightarrow \mathbb{R}$ et $x_0 \in I$.

On dit que f est dérivable en x_0 si la limite de :

$$\frac{f(x)-f(x_0)}{x-x_0}$$

est finie quand x tend vers x_0

Notation :
$$f'(x_0) = \lim_{x \to x_0} \frac{f(x) - f(x_0)}{x - x_0}$$

Dérivée en un point

Soit *I* un intervalle ouvert, $f: I \longrightarrow \mathbb{R}$ et $x_0 \in I$.

On dit que f est dérivable en x_0 si la limite de :

$$\frac{f(x) - f(x_0)}{x - x_0}$$

est finie quand x tend vers x_0

Notation :
$$f'(x_0) = \lim_{x \to x_0} \frac{f(x) - f(x_0)}{x - x_0}$$

 $f'(x_0)$ s'appelle le nombre dérivé de f en x_0 .

Fonction dérivée

Soit *I* un intervalle ouvert, $f: I \longrightarrow \mathbb{R}$ et $x_0 \in I$.

On dit que f est dérivable sur I si, quel que soit $x_0 \in I$, f est dérivable en x_0 .

Fonction dérivée

Soit *I* un intervalle ouvert, $f: I \longrightarrow \mathbb{R}$ et $x_0 \in I$.

On dit que f est dérivable sur I si, quel que soit $x_0 \in I$, f est dérivable en x_0 .

Dans ce cas la fonction :

$$f': I \longrightarrow \mathbb{R}$$
$$x \longmapsto f'(x)$$

s'appelle la dérivée de f

Définitions

Dérivée à droite

Soit *I* un intervalle ouvert, $f: I \longrightarrow \mathbb{R}$ et $x_0 \in I$ ou x_0 est une extrémité de *I*.

On dit que f est dérivable à droite en x_0 si

$$\frac{f(x)-f(x_0)}{x-x_0}$$

a une limite à droite quand x tend vers x_0 .

Notation :
$$f'_d(x_0) = \lim_{x \to x_0^+} \frac{f(x) - f(x_0)}{x - x_0}$$

Dérivée à gauche

Soit *I* un intervalle ouvert, $f: I \longrightarrow \mathbb{R}$ et $x_0 \in I$ ou x_0 est une extrémité de *I*.

On dit que f est dérivable à gauche en x_0 si

$$\frac{f(x) - f(x_0)}{x - x_0}$$

a une limite à gauche quand x tend vers x_0 .

Notation :
$$f'_g(x_0) = \lim_{x \to x_0^-} \frac{f(x) - f(x_0)}{x - x_0}$$

Proposition : Soit *I* un intervalle ouvert, $f: I \longrightarrow \mathbb{R}$ et $x_0 \in I$ ou x_0 est une extrémité de *I*.

f est dérivable en x_0 si, et seulement si, $f'_d(x_0) = f'_a(x_0)$

Fonction non-dérivable

Si on pose :
$$x - x_0 = h$$
 :

Si on pose :
$$x - x_0 = h$$
 :

$$\frac{f(x) - f(x_0)}{x - x_0} = \frac{f(x_0 + h) - f(x_0)}{h}$$

Si on pose : $x - x_0 = h$:

$$\frac{f(x) - f(x_0)}{x - x_0} = \frac{f(x_0 + h) - f(x_0)}{h}$$

$$f'(x_0) = \lim_{x \to x_0} \frac{f(x) - f(x_0)}{x - x_0} = \lim_{h \to 0} \frac{f(x_0 + h) - f(x_0)}{h}$$

Si on pose : $x - x_0 = h$:

$$\frac{f(x) - f(x_0)}{x - x_0} = \frac{f(x_0 + h) - f(x_0)}{h}$$

$$f'(x_0) = \lim_{x \to x_0} \frac{f(x) - f(x_0)}{x - x_0} = \lim_{h \to 0} \frac{f(x_0 + h) - f(x_0)}{h}$$

$$\lim_{h \to 0} \left(\frac{f(x_0 + h) - f(x_0)}{h} - f'(x_0)\right) = 0$$

Pour
$$h \in \mathbb{R}$$
, on pose :
$$\begin{cases} \alpha(h) = \frac{f(x_0 + h) - f(x_0)}{h} - f'(x_0) \\ \alpha(0) = 0 \end{cases}$$

Mathématiques et calcul 1

Pour
$$h \in \mathbb{R}$$
, on pose :
$$\begin{cases} \alpha(h) = \frac{f(x_0 + h) - f(x_0)}{h} - f'(x_0) \\ \alpha(0) = 0 \end{cases}$$

$$f(x_0 + h) = f(x_0) + hf'(x_0) + h\alpha(h)$$

Pour
$$h \in \mathbb{R}$$
, on pose :
$$\begin{cases} \alpha(h) = \frac{f(x_0 + h) - f(x_0)}{h} - f'(x_0) \\ \alpha(0) = 0 \end{cases}$$

$$f(x_0 + h) = f(x_0) + hf'(x_0) + h\alpha(h)$$

Donc : si f est dérivable en x_0 , il existe une fonction α , continue en 0, telle que :

$$f(x_0 + h) = f(x_0) + hf'(x_0) + h\alpha(h)$$

Et : $\lim_{h \to 0} \alpha(h) = 0$

Si f est dérivable en x_0 , il existe une fonction α , continue en 0, telle que : $\alpha(0) = 0$ et $f(x_0 + h) = f(x_0) + hf'(x_0) + h\alpha(h)$

Si f est dérivable en x_0 , il existe une fonction α , continue en 0, telle que : $\alpha(0) = 0$ et $f(x_0 + h) = f(x_0) + hf'(x_0) + h\alpha(h)$

 $\mathsf{Donc}: \lim_{x \to x_0} f(x) = f(x_0)$

Attention: Une fonction dérivable est continue; le contraire est faux (la réciproque de cette proposition n'existe pas).

Fonction continue non-dérivable

Soit f et g deux fonctions définies sur un intervalle ouvert I et $x_0 \in I$.

Si f et g sont dérivables en x_0 , alors :

▶ f + g est dérivable en x_0

Soit f et g deux fonctions définies sur un intervalle ouvert I et $x_0 \in I$.

Si f et g sont dérivables en x_0 , alors :

• f + g est dérivable en x_0

et:
$$(f+g)'(x_0) = f'(x_0) + g'(x_0)$$

Soit f et g deux fonctions définies sur un intervalle ouvert I et $x_0 \in I$.

Si f et g sont dérivables en x_0 , alors :

• f + g est dérivable en x_0

et:
$$(f+g)'(x_0) = f'(x_0) + g'(x_0)$$

 $(f+g)' = f'+g'$

Soit f et g deux fonctions définies sur un intervalle ouvert I et $x_0 \in I$.

Si f et g sont dérivables en x_0 , alors :

• f + g est dérivable en x_0

et:
$$(f+g)'(x_0) = f'(x_0) + g'(x_0)$$

 $(f+g)' = f'+g'$

► f.g est dérivable en x₀

Soit f et g deux fonctions définies sur un intervalle ouvert I et $x_0 \in I$.

Si f et g sont dérivables en x_0 , alors :

• f + g est dérivable en x_0

et:
$$(f+g)'(x_0) = f'(x_0) + g'(x_0)$$

 $(f+g)' = f'+g'$

► f.g est dérivable en x₀

et:
$$(f.g)'(x_0) = f'(x_0).g(x_0) + f(x_0).g'(x_0)$$

Soit f et g deux fonctions définies sur un intervalle ouvert I et $x_0 \in I$.

Si f et g sont dérivables en x_0 , alors :

• f + g est dérivable en x_0

et:
$$(f+g)'(x_0) = f'(x_0) + g'(x_0)$$

 $(f+g)' = f'+g'$

► f.g est dérivable en x₀

et:
$$(f.g)'(x_0) = f'(x_0).g(x_0) + f(x_0).g'(x_0)$$

 $(f.g)' = f'.g + f.g'$

$$(f.g)'(x_0) = f'(x_0).g(x_0) + f(x_0).g'(x_0)$$

$$(f.g)'(x_0) = f'(x_0).g(x_0) + f(x_0).g'(x_0)$$

$$(f.g)'(x_0) = \lim_{x \to x_0} \frac{(f.g)(x) - (f.g)(x_0)}{x - x_0}$$

$$(f.g)'(x_0) = f'(x_0).g(x_0) + f(x_0).g'(x_0)$$

$$(f.g)'(x_0) = \lim_{x \to x_0} \frac{(f.g)(x) - (f.g)(x_0)}{x - x_0}$$

$$\frac{(f.g)(x) - (f.g)(x_0)}{x - x_0} = \frac{\left(f(x)g(x) - f(x_0)g(x)\right) + \left(f(x_0)g(x) - f(x_0)g(x_0)\right)}{x - x_0}$$

$$(f.g)'(x_0) = f'(x_0).g(x_0) + f(x_0).g'(x_0)$$

$$(f.g)'(x_0) = \lim_{x \to x_0} \frac{(f.g)(x) - (f.g)(x_0)}{x - x_0}$$

$$\frac{(f.g)(x) - (f.g)(x_0)}{x - x_0} = \frac{\left(f(x)g(x) - f(x_0)g(x)\right) + \left(f(x_0)g(x) - f(x_0)g(x_0)\right)}{x - x_0}$$
$$= \frac{f(x) - f(x_0)}{x - x_0}g(x) + f(x_0)\frac{g(x) - g(x_0)}{x - x_0}$$

Soit *f* et *g* deux fonctions :

▶ f est définie et dérivable sur l'intervalle ouvert l

Soit f et g deux fonctions :

- ▶ f est définie et dérivable sur l'intervalle ouvert l
- ▶ g est définie et dérivable sur l'intervalle ouvert J

Soit f et g deux fonctions :

- ▶ f est définie et dérivable sur l'intervalle ouvert l
- ▶ g est définie et dérivable sur l'intervalle ouvert J
- ▶ $f(I) \subset J$, de sorte que $g \circ f$ existe

Soit f et g deux fonctions :

- ▶ f est définie et dérivable sur l'intervalle ouvert l
- ▶ g est définie et dérivable sur l'intervalle ouvert J
- ▶ $f(I) \subset J$, de sorte que $g \circ f$ existe
- ► $x_0 \in I$

Soit f et g deux fonctions :

- ▶ f est définie et dérivable sur l'intervalle ouvert l
- ▶ g est définie et dérivable sur l'intervalle ouvert J
- ▶ $f(I) \subset J$, de sorte que $g \circ f$ existe
- ► $x_0 \in I$

Alors : $g \circ f$ est dérivable et :

$$(g \circ f)'(x_0) = g'(f(x_0)).f'(x_0)$$

Soit f et g deux fonctions :

- ▶ f est définie et dérivable sur l'intervalle ouvert l
- ▶ g est définie et dérivable sur l'intervalle ouvert J
- ▶ $f(I) \subset J$, de sorte que $g \circ f$ existe
- ► $x_0 \in I$

Alors : $g \circ f$ est dérivable et :

$$(g \circ f)'(x_0) = g'(f(x_0)).f'(x_0)$$

$$(g \circ f)' = (g' \circ f).f'$$

$$(g \circ f)'(x_0) = \lim_{x \to x_0} \frac{g(f(x)) - g(f(x_0))}{x - x_0}$$
$$\frac{g(f(x)) - g(f(x_0))}{x - x_0} = \frac{g(f(x)) - g(f(x_0))}{f(x) - f(x_0)} \frac{f(x) - f(x_0)}{x - x_0}$$

Dérivée de
$$f(x) = \frac{1}{x}$$

On suppose $x_0 \neq 0$.

$$f'(x_0) = \lim_{x \to x_0} \frac{1}{x - x_0} \left(\frac{1}{x} - \frac{1}{x_0} \right)$$

Dérivée de $f(x) = \frac{1}{x}$

On suppose $x_0 \neq 0$.

$$f'(x_0) = \lim_{x \to x_0} \frac{1}{x - x_0} \left(\frac{1}{x} - \frac{1}{x_0} \right) = \lim_{x \to x_0} \frac{1}{x - x_0} \left(\frac{x_0 - x}{x x_0} \right)$$

Dérivée de
$$f(x) = \frac{1}{x}$$

On suppose $x_0 \neq 0$.

$$f'(x_0) = \lim_{x \to x_0} \frac{1}{x - x_0} \left(\frac{1}{x} - \frac{1}{x_0} \right) = \lim_{x \to x_0} \frac{1}{x - x_0} \left(\frac{x_0 - x}{x x_0} \right)$$
$$= \lim_{x \to x_0} \left(-\frac{1}{x x_0} \right) = -\frac{1}{x_0^2}$$

Dérivée de $\frac{1}{f}$

Soit:
$$g: \mathbb{R}^* \longmapsto \mathbb{R}^*$$

$$y \longmapsto g(y) = \frac{1}{y}$$

f dérivable sur I et $x_0 \in I$, $f(x_0) \neq 0$

Dérivée de $\frac{1}{f}$

Soit:
$$g: \mathbb{R}^* \longmapsto \mathbb{R}^*$$

$$y \longmapsto g(y) = \frac{1}{y}$$

f dérivable sur I et $x_0 \in I$, $f(x_0) \neq 0$

$$\forall x \in I, \quad g \circ f(x) = \frac{1}{f(x)}$$

Dérivée de $\frac{1}{f}$

Soit:
$$g: \mathbb{R}^* \longmapsto \mathbb{R}^*$$

$$y \longmapsto g(y) = \frac{1}{y}$$

f dérivable sur I et $x_0 \in I$, $f(x_0) \neq 0$

$$\forall x \in I, \quad g \circ f(x) = \frac{1}{f(x)}$$

$$(g \circ f)'(x_0) = g'(f(x_0))f'(x_0) = -\frac{1}{(f(x_0))^2}f'(x_0) = -\frac{f'(x_0)}{(f(x_0))^2}$$

Dérivée de
$$\frac{f}{g}$$

$$\frac{f}{g} = f \frac{1}{g}$$

Dérivée de $\frac{f}{g}$

On écrit :

$$\frac{f}{g} = f \frac{1}{g}$$

$$\left(\frac{f}{g}\right)'(x_0) = f'(x_0)\frac{1}{g(x_0)} + f(x_0)\left(-\frac{g'(x_0)}{\left(g(x_0)\right)^2}\right)$$

Dérivée de $\frac{f}{g}$

On écrit :

$$\frac{f}{g} = f \frac{1}{g}$$

$$\left(\frac{f}{g}\right)'(x_0) = f'(x_0)\frac{1}{g(x_0)} + f(x_0)\left(-\frac{g'(x_0)}{\left(g(x_0)\right)^2}\right)$$
$$= \frac{f'(x_0)g(x_0) - f(x_0)g'(x_0)}{\left(g(x_0)\right)^2}$$

Dérivée de $\frac{f}{g}$

On écrit :

$$\frac{f}{g} = f \frac{1}{g}$$

$$\left(\frac{f}{g}\right)'(x_0) = f'(x_0)\frac{1}{g(x_0)} + f(x_0)\left(-\frac{g'(x_0)}{\left(g(x_0)\right)^2}\right)$$
$$= \frac{f'(x_0)g(x_0) - f(x_0)g'(x_0)}{\left(g(x_0)\right)^2}$$

$$\left(\frac{f}{g}\right)' = \frac{f'.g - f.g'}{g^2}$$

Exercices

Dérivées à l'aide des opérations

Monter que
$$f(x) = \frac{\sin(1 - e^x)}{x^2 + 1}$$
 est dérivable sur \mathbb{R}

Exercices

Dérivées à l'aide des opérations

Monter que
$$f(x) = \frac{\sin(1 - e^x)}{x^2 + 1}$$
 est dérivable sur \mathbb{R}

$$f_1: f_1(x) = \sin x$$

Exercices

Dérivées à l'aide des opérations

Monter que
$$f(x) = \frac{\sin(1 - e^x)}{x^2 + 1}$$
 est dérivable sur \mathbb{R}

$$f_1: f_1(x) = \sin x$$
 $f'_1(x) = \cos x$

Monter que
$$f(x) = \frac{\sin(1 - e^x)}{x^2 + 1}$$
 est dérivable sur \mathbb{R}

$$f_1 : f_1(x) = \sin x$$
 $f'_1(x) = \cos x$
 $f_2 : f_2(x) = e^x$

$$f_2: f_2(x) = e^x$$

Monter que
$$f(x) = \frac{\sin(1 - e^x)}{x^2 + 1}$$
 est dérivable sur \mathbb{R}

$$f_1 : f_1(x) = \sin x$$
 $f'_1(x) = \cos x$

$$f_2: f_2(x) = e^x \qquad f_2'(x) = e^x$$

Monter que
$$f(x) = \frac{\sin(1 - e^x)}{x^2 + 1}$$
 est dérivable sur \mathbb{R}

$$f_1 : f_1(x) = \sin x$$
 $f'_1(x) = \cos x$

$$f_2 : f_2(x) = e^x f_2'(x) = e^x$$

$$f_3 : f_3(x) = 1$$

Monter que
$$f(x) = \frac{\sin(1 - e^x)}{x^2 + 1}$$
 est dérivable sur \mathbb{R}

$$f_1 : f_1(x) = \sin x$$
 $f'_1(x) = \cos x$

$$f_2 : f_2(x) = e^x f_2'(x) = e^x$$

$$f_3: f_3(x) = 1$$
 $f'_3(x) = 0$

Monter que
$$f(x) = \frac{\sin(1 - e^x)}{x^2 + 1}$$
 est dérivable sur \mathbb{R}

$$f_1 : f_1(x) = \sin x \qquad f_1'(x) = \cos x$$

$$f_2 : f_2(x) = e^x f_2'(x) = e^x$$

$$f_3 : f_3(x) = 1 f_3'(x) = 0$$

$$f_4 : f_4(x) = x^2$$

Monter que
$$f(x) = \frac{\sin(1 - e^x)}{x^2 + 1}$$
 est dérivable sur \mathbb{R}

$$f_1 : f_1(x) = \sin x$$
 $f'_1(x) = \cos x$

$$f_2 : f_2(x) = e^x \qquad f_2'(x) = e^x$$

$$f_3 : f_3(x) = 1 f_3'(x) = 0$$

$$f_4: f_4(x) = x^2 \qquad f_4'(x) = 2x$$

Monter que
$$f(x) = \frac{\sin(1 - e^x)}{x^2 + 1}$$
 est dérivable sur \mathbb{R}

$$f_1 : f_1(x) = \sin x \qquad f_1'(x) = \cos x$$

$$f_2 : f_2(x) = e^x \qquad f_2'(x) = e^x$$

$$f_3 : f_3(x) = 1 f_3'(x) = 0$$

$$f_4: f_4(x) = x^2 \qquad f_4'(x) = 2x$$

$$\forall x \in \mathbb{R}, \quad f(x) = \frac{\left(f_1 \circ (f_3 - f_2)\right)(x)}{\left(f_4 + f_3\right)(x)}$$

Soit:
$$f(x) = \begin{cases} x^2 \sin(\frac{1}{x}) & \text{si } x \neq 0 \\ 0 & \text{si } x = 0 \end{cases}$$

Le cas des fonctions prolongées

Soit:
$$f(x) = \begin{cases} x^2 \sin(\frac{1}{x}) & \text{si } x \neq 0 \\ 0 & \text{si } x = 0 \end{cases}$$

1. Montrer que f est continue en 0

Soit:
$$f(x) = \begin{cases} x^2 \sin(\frac{1}{x}) & \text{si } x \neq 0 \\ 0 & \text{si } x = 0 \end{cases}$$

- 1. Montrer que f est continue en 0
- 2. Montrer que f est dérivable en 0

1.
$$\forall x \in \mathbb{R}^*$$
, $|f(x)| = |x^2 \sin \frac{1}{x}| \le x^2$

1.
$$\forall x \in \mathbb{R}^*$$
, $|f(x)| = |x^2 \sin \frac{1}{x}| \le x^2$ Donc: $\lim_{x \to 0} f(x) = 0 = f(0)$

1.
$$\forall x \in \mathbb{R}^*$$
, $|f(x)| = |x^2 \sin \frac{1}{x}| \le x^2$ Donc: $\lim_{x \to 0} f(x) = 0 = f(0)$

2.
$$f'(0) = \lim_{x \to 0} \frac{f(x) - f(0)}{x - 0} = \lim_{x \to 0} \left(x \sin\left(\frac{1}{x}\right) \right)$$

1.
$$\forall x \in \mathbb{R}^*$$
, $|f(x)| = |x^2 \sin \frac{1}{x}| \le x^2$ Donc: $\lim_{x \to 0} f(x) = 0 = f(0)$

2.
$$f'(0) = \lim_{x \to 0} \frac{f(x) - f(0)}{x - 0} = \lim_{x \to 0} \left(x \sin\left(\frac{1}{x}\right) \right)$$

$$\forall x \in \mathbb{R}^*, \quad \left| x \sin \frac{1}{x} \right| \le |x|$$

1.
$$\forall x \in \mathbb{R}^*$$
, $|f(x)| = |x^2 \sin \frac{1}{x}| \le x^2$ Donc: $\lim_{x \to 0} f(x) = 0 = f(0)$

2.
$$f'(0) = \lim_{x \to 0} \frac{f(x) - f(0)}{x - 0} = \lim_{x \to 0} \left(x \sin\left(\frac{1}{x}\right) \right)$$

$$\forall x \in \mathbb{R}^*$$
, $\left|x \sin \frac{1}{x}\right| \le |x|$ Donc: $f'(0) = 0$

Soit $f: I \longrightarrow \mathbb{R}$ une fonction dérivable.

Dérivée seconde : Si f' : $I \mapsto \mathbb{R}$ est dérivable, on dit que f est deux-fois dérivable sur I.

Notation : (f')' = f''f'' est la dérivée seconde de f sur I

Soit $f: I \longrightarrow \mathbb{R}$ une fonction dérivable.

Dérivée seconde : Si f' : $I \mapsto \mathbb{R}$ est dérivable, on dit que f est deux-fois dérivable sur I.

Notation : (f')' = f''f'' est la dérivée seconde de f sur I

Dérivée d'ordre n: On pose : $f^{(0)} = f$ Pour tout p, $1 \le p \le n$ on définit : $f^{(p)} = (f^{(p-1)})'$

 $f^{(n)}$ s'appelle la dérivée *n-ième* de f.

Formule de Leibniz pour le produit de deux fonctions

Si f et g sont n-fois dérivables sur un intervalle I, alors : $f \cdot g$ est n-fois dérivable sur I

Formule de Leibniz pour le produit de deux fonctions

Si f et g sont n-fois dérivables sur un intervalle I, alors : $f \cdot g$ est n-fois dérivable sur I et :

$$(f.g)^{(n)} = \sum_{k=0}^{n} {n \choose k} f^{(k)}.g^{(n-k)}$$

Soit I un intervalle et f une fonction définie sur I.

Soit $x_0 \in I$, on dit que :

• f a un maximum local en x_0 , si :

$$\exists \alpha > 0$$
: $f(x) \le f(x_0)$, $\forall x, |x - x_0| \le \alpha$

Soit I un intervalle et f une fonction définie sur I.

Soit $x_0 \in I$, on dit que :

• f a un maximum local en x_0 , si :

$$\exists \alpha > 0$$
: $f(x) \le f(x_0)$, $\forall x$, $|x - x_0| \le \alpha$

• f a un minimum local en x_0 , si :

$$\exists \alpha > 0$$
: $f(x) \ge f(x_0)$, $\forall x$, $|x - x_0| \le \alpha$

Théorème : Soit f une fonction dérivable sur un intervalle ouvert l.

Si f a un extremum local en $x_0 \in I$, alors $f'(x_0) = 0$

Si
$$x \in J$$
 $x < x_0$: $\frac{f(x) - f(x_0)}{x - x_0} \le 0$

Si
$$x \in J$$
 $x < x_0$: $\frac{f(x) - f(x_0)}{x - x_0} \le 0$ donc: $f'(x_0) \le 0$

Si
$$x \in J$$
 $x < x_0$: $\frac{f(x) - f(x_0)}{x - x_0} \le 0$ donc: $f'(x_0) \le 0$

Si
$$x \in J$$
 $x > x_0$: $\frac{f(x) - f(x_0)}{x - x_0} \ge 0$

Si
$$x \in J$$
 $x < x_0$: $\frac{f(x) - f(x_0)}{x - x_0} \le 0$ donc: $f'(x_0) \le 0$

Si
$$x \in J$$
 $x > x_0$: $\frac{f(x) - f(x_0)}{x - x_0} \ge 0$ donc: $f'(x_0) \ge 0$

Théorème : Soit f une fonction dérivable sur un intervalle ouvert l.

Si f a un extremum local en $x_0 \in I$, alors $f'(x_0) = 0$

Théorème : Soit *f* une fonction dérivable sur un intervalle ouvert *l*.

Si f a un extremum local en $x_0 \in I$, alors $f'(x_0) = 0$

Attention: On peut avoir $f'(x_0) = 0$ sans que la fonction ait un extremum en x_0 (la condition n'est pas suffisante).

$$f(x) = x^3$$
 $f'(x) = 3x^2$: $f'(0) = 0$

Théorème : Soit *f* une fonction dérivable sur un intervalle ouvert *l*.

Si f a un extremum local en $x_0 \in I$, alors $f'(x_0) = 0$

Remarque : Une fonction peut avoir un extremum en x_0 sans être dérivable en x_0 .

$$0 \le x \le -1 + \sqrt{3}, \ f(x) = 3x^2, -1 + \sqrt{3} \le x, \ f(x) = -x^3 + 2$$

Théorème de Rolle

Soit a et b deux nombres réels, a < b, et f une fonction définie sur [a, b].

► Si f est continue sur [a, b] (intervalle fermé)

Théorème de Rolle

Soit a et b deux nombres réels, a < b, et f une fonction définie sur [a, b].

- ► Si f est continue sur [a, b] (intervalle fermé)
- ► Si f est dérivable sur]a, b[(intervalle ouvert)

- ► Si f est continue sur [a, b] (intervalle fermé)
- ► Si f est dérivable sur]a, b[(intervalle ouvert)
- ► Si f(a) = f(b) = 0

Soit a et b deux nombres réels, a < b, et f une fonction définie sur [a, b].

- ► Si f est continue sur [a, b] (intervalle fermé)
- ► Si f est dérivable sur]a, b[(intervalle ouvert)
- ► Si f(a) = f(b) = 0

Alors: il existe $c \in]a, b[$ tel que f'(c) = 0

► Si f est constante sur [a, b], f'(x) = 0, $\forall x \in]a, b[...]$

- ► Si f est constante sur [a, b], f'(x) = 0, $\forall x \in]a, b[...]$
- ► Si f non-constante : $\exists x_0 \in [a, b]$, $f(x_0) \neq f(a)$ donc : $f(x_0) \neq 0$ $f(x_0) > 0$ par exemple.

- ▶ Si f est constante sur [a, b], f'(x) = 0, $\forall x \in]a, b[...]$
- ► Si f non-constante : $\exists x_0 \in [a, b]$, $f(x_0) \neq f(a)$ donc : $f(x_0) \neq 0$ $f(x_0) > 0$ par exemple.

- ► Si f est constante sur [a, b], f'(x) = 0, $\forall x \in]a, b[...]$
- ► Si f non-constante : $\exists x_0 \in [a, b]$, $f(x_0) \neq f(a)$ donc : $f(x_0) \neq 0$ $f(x_0) > 0$ par exemple.

1.
$$f(x_0) \le f(c) \Rightarrow f(c) > 0 \Rightarrow c \ne a \text{ et } c \ne b$$

- ► Si f est constante sur [a, b], f'(x) = 0, $\forall x \in]a, b[...]$
- ► Si f non-constante : $\exists x_0 \in [a, b]$, $f(x_0) \neq f(a)$ donc : $f(x_0) \neq 0$ $f(x_0) > 0$ par exemple.

- 1. $f(x_0) \le f(c) \Rightarrow f(c) > 0 \Rightarrow c \ne a \text{ et } c \ne b$
- 2. $\forall x \in]a, b[f(x) \le f(c) \Rightarrow f'(c) = 0$

- ► Si f est constante sur [a, b], f'(x) = 0, $\forall x \in]a, b[...]$
- ► Si f non-constante : $\exists x_0 \in [a, b]$, $f(x_0) \neq f(a)$ donc : $f(x_0) \neq 0$ $f(x_0) > 0$ par exemple.

- 1. $f(x_0) \le f(c) \Rightarrow f(c) > 0 \Rightarrow c \ne a \text{ et } c \ne b$
- 2. $\forall x \in]a, b[f(x) \le f(c) \Rightarrow f'(c) = 0$
- ▶ Si $f(x_0)$ < 0, même raisonnement en utilisant -f

Le théorème de Rolle ne s'applique pas

Si f n'est pas continue sur [a, b]

Le théorème de Rolle ne s'applique pas

Si f n'est pas dérivable sur]a, b[

Soit a et b deux nombres réels, a < b, et f une fonction définie sur [a, b].

► Si f est continue sur [a, b] (intervalle fermé)

- ► Si f est continue sur [a, b] (intervalle fermé)
- ► Si f est dérivable sur]a, b[(intervalle ouvert)

Soit a et b deux nombres réels, a < b, et f une fonction définie sur [a, b].

- ► Si f est continue sur [a, b] (intervalle fermé)
- ► Si f est dérivable sur]a, b[(intervalle ouvert)

Alors: il existe $c \in]a, b[$ tel que f(b) - f(a) = (b - a)f'(c)

Mathématiques et calcul 1

On pose :
$$g(x) = f(x) - f(a) - (x - a) \frac{f(b) - f(a)}{b - a}$$

On pose :
$$g(x) = f(x) - f(a) - (x - a) \frac{f(b) - f(a)}{b - a}$$

$$g(a) = f(a) - f(a) - (a - a) \frac{f(b) - f(a)}{b - a} = 0$$

On pose :
$$g(x) = f(x) - f(a) - (x - a) \frac{f(b) - f(a)}{b - a}$$

$$g(a) = f(a) - f(a) - (a - a) \frac{f(b) - f(a)}{b - a} = 0$$

$$g(b) = f(b) - f(a) - (b - a) \frac{f(b) - f(a)}{b - a} = 0$$

On pose :
$$g(x) = f(x) - f(a) - (x - a) \frac{f(b) - f(a)}{b - a}$$

$$g(a) = f(a) - f(a) - (a - a) \frac{f(b) - f(a)}{b - a} = 0$$

$$g(b) = f(b) - f(a) - (b - a) \frac{f(b) - f(a)}{b - a} = 0$$

g est continue sur [a,b] et dérivable sur [a,b]

On pose :
$$g(x) = f(x) - f(a) - (x - a) \frac{f(b) - f(a)}{b - a}$$

$$g(a) = f(a) - f(a) - (a - a) \frac{f(b) - f(a)}{b - a} = 0$$

$$g(b) = f(b) - f(a) - (b - a) \frac{f(b) - f(a)}{b - a} = 0$$

g est continue sur [a,b] et dérivable sur [a,b[, par le théorème de Rolle : $\exists c \in]a,b[$: g'(c)=0

On pose :
$$g(x) = f(x) - f(a) - (x - a) \frac{f(b) - f(a)}{b - a}$$

$$g(a) = f(a) - f(a) - (a - a) \frac{f(b) - f(a)}{b - a} = 0$$

$$g(b) = f(b) - f(a) - (b - a) \frac{f(b) - f(a)}{b - a} = 0$$

g est continue sur [a,b] et dérivable sur [a,b[, par le théorème de Rolle : $\exists c \in [a,b[$: g'(c) = 0

$$0 = g'(c) = f'(c) - \frac{f(b) - f(a)}{b - a}$$

Corollaires

- ► Si f est continue sur [a, b] (intervalle fermé)
- ► Si f est dérivable sur]a, b[(intervalle ouvert)
- ► Corollaire 1 : Si f'(x) = 0, $\forall x \in]a, b[$, f est constante sur [a, b]

Corollaires

- ► Si f est continue sur [a, b] (intervalle fermé)
- ► Si f est dérivable sur]a, b[(intervalle ouvert)
- ► Corollaire 1 : Si f'(x) = 0, $\forall x \in]a, b[$, f est constante sur [a, b]
- ► Corollaire 2 : Si $f'(x) \ge 0$, $\forall x \in]a, b[$, f est croissante sur [a, b]

Corollaires

- ► Si f est continue sur [a, b] (intervalle fermé)
- ► Si f est dérivable sur]a, b[(intervalle ouvert)
- ► Corollaire 1 : Si f'(x) = 0, $\forall x \in]a, b[$, f est constante sur [a, b]
- ► Corollaire 2 : Si $f'(x) \ge 0$, $\forall x \in]a, b[$, f est croissante sur [a, b]
- ► Corollaire 3 : Si $f'(x) \le 0$, $\forall x \in]a, b[$, f est décroissante sur [a, b]

Soit f une fonction définie et dérivable sur un intervalle I.

Soit f une fonction définie et dérivable sur un intervalle I.

Supposons:
$$\exists K > 0 : \forall t \in I | f'(t) | \leq K$$

Soit f une fonction définie et dérivable sur un intervalle I.

Supposons: $\exists K > 0 : \forall t \in I | f'(t) | \leq K$

Alors: $\forall x, y \in I$: $|f(x) - f(y)| \le K|x - y|$

$$(\exists K > 0, \forall t \in I : |f'(t)| \le K) \Rightarrow (\forall x, y \in I : |f(x) - f(y)| \le K|x - y|)$$

$$(\exists K > 0, \forall t \in I : |f'(t)| \le K) \Rightarrow (\forall x, y \in I : |f(x) - f(y)| \le K|x - y|)$$

▶ Si x = y , c'est évident

$$(\exists K > 0, \forall t \in I : |f'(t)| \le K) \Rightarrow (\forall x, y \in I : |f(x) - f(y)| \le K|x - y|)$$

- ▶ Si x = y , c'est évident
- ▶ Supposons : x < y

$$(\exists K > 0, \forall t \in I : |f'(t)| \le K) \Rightarrow (\forall x, y \in I : |f(x) - f(y)| \le K|x - y|)$$

- ▶ Si x = y , c'est évident
- ▶ Supposons : x < y
 - ► f est continue sur [x, y]

$$(\exists K > 0, \forall t \in I : |f'(t)| \le K) \Rightarrow (\forall x, y \in I : |f(x) - f(y)| \le K|x - y|)$$

- ▶ Si x = y , c'est évident
- ▶ Supposons : x < y
 - ▶ f est continue sur [x, y]
 - ▶ f est dérivable sur]x, y[

$$(\exists K > 0, \forall t \in I : |f'(t)| \le K) \Rightarrow (\forall x, y \in I : |f(x) - f(y)| \le K|x - y|)$$

- ▶ Si x = y , c'est évident
- ▶ Supposons : x < y
 - ▶ f est continue sur [x, y]
 - ▶ f est dérivable sur]x, y[
 - Par le théorème des accroissements finis :

$$\exists c \in]x, y[: f(y) - f(x) = (y - x)f'(c)$$

$$(\exists K > 0, \forall t \in I : |f'(t)| \le K) \Rightarrow (\forall x, y \in I : |f(x) - f(y)| \le K|x - y|)$$

- ▶ Si x = y , c'est évident
- ► Supposons : x < y
 - ▶ f est continue sur [x, y]
 - ▶ f est dérivable sur]x, y[
 - Par le théorème des accroissements finis :

$$\exists c \in]x, y[: f(y) - f(x) = (y - x)f'(c)$$

► Donc : $|f(y) - f(x)| = |y - x||f'(c)| \le K|y - x|$

Exercice

Soit
$$x, y \in \left[-\frac{\pi}{4}, \frac{\pi}{4}\right]$$

Montrer que :
$$|x - y| \le |\tan x - \tan y| \le 2|x - y|$$

Exercice

Soit
$$x, y \in \left[-\frac{\pi}{4}, \frac{\pi}{4}\right]$$

Montrer que :
$$|x - y| \le |\tan x - \tan y| \le 2|x - y|$$

Supposons
$$x < y$$

La fonction tangente est dérivable sur] $-\frac{\pi}{2}$, $\frac{\pi}{2}$ [,

Exercice

Soit
$$x, y \in \left[-\frac{\pi}{4}, \frac{\pi}{4}\right]$$

Montrer que :
$$|x - y| \le |\tan x - \tan y| \le 2|x - y|$$

Supposons x < y

La fonction tangente est dérivable sur] $-\frac{\pi}{2}$, $\frac{\pi}{2}$ [, elle donc continue et dérivable sur [x, y].

Exercice

Soit
$$x, y \in \left[-\frac{\pi}{4}, \frac{\pi}{4}\right]$$

Montrer que : $|x - y| \le |\tan x - \tan y| \le 2|x - y|$

- La fonction tangente est dérivable sur $]-\frac{\pi}{2},\frac{\pi}{2}[$, elle donc continue et dérivable sur [x,y].
- ▶ Par le T.A.F, $\exists c \in]x, y[: \tan y \tan x = (y x)(1 + \tan^2 c)$

Exercice

Soit
$$x, y \in \left[-\frac{\pi}{4}, \frac{\pi}{4}\right]$$

Montrer que : $|x - y| \le |\tan x - \tan y| \le 2|x - y|$

- La fonction tangente est dérivable sur $]-\frac{\pi}{2},\frac{\pi}{2}[$, elle donc continue et dérivable sur [x,y].
- ▶ Par le T.A.F, $\exists c \in]x, y[: \tan y \tan x = (y x)(1 + \tan^2 c)$
- Puisque $\tan'(t) = 1 + \tan^2 t > 0$, la fonction tangente est croissante sur $[-\frac{\pi}{4}, \frac{\pi}{4}]$,

Exercice

Soit
$$x, y \in \left[-\frac{\pi}{4}, \frac{\pi}{4}\right]$$

Montrer que : $|x - y| \le |\tan x - \tan y| \le 2|x - y|$

- La fonction tangente est dérivable sur $]-\frac{\pi}{2},\frac{\pi}{2}[$, elle donc continue et dérivable sur [x,y].
- ► Par le T.A.F, $\exists c \in]x, y[: \tan y \tan x = (y x)(1 + \tan^2 c)$
- Puisque $\tan'(t) = 1 + \tan^2 t > 0$, la fonction tangente est croissante sur $[-\frac{\pi}{4}, \frac{\pi}{4}]$, donc : $\forall t \in [-\frac{\pi}{4}, \frac{\pi}{4}]$ $-1 = \tan\left(-\frac{\pi}{4}\right) \leq \tan t \leq \tan\left(\frac{\pi}{4}\right) = 1$

Exercice

Soit
$$x, y \in \left[-\frac{\pi}{4}, \frac{\pi}{4}\right]$$

Montrer que : $|x-y| \le |\tan x - \tan y| \le 2|x-y|$

- La fonction tangente est dérivable sur $]-\frac{\pi}{2},\frac{\pi}{2}[$, elle donc continue et dérivable sur [x,y].
- ▶ Par le T.A.F, $\exists c \in]x, y[: \tan y \tan x = (y x)(1 + \tan^2 c)$
- Puisque $\tan'(t) = 1 + \tan^2 t > 0$, la fonction tangente est croissante sur $[-\frac{\pi}{4}, \frac{\pi}{4}]$, donc : $\forall t \in [-\frac{\pi}{4}, \frac{\pi}{4}]$ $-1 = \tan\left(-\frac{\pi}{4}\right) \leq \tan t \leq \tan\left(\frac{\pi}{4}\right) = 1$
- ► Alors: $\forall t \in [-\frac{\pi}{4}, \frac{\pi}{4}] \quad 1 \le 1 + \tan^2 t \le 2$

Exercice

Soit
$$x, y \in \left[-\frac{\pi}{4}, \frac{\pi}{4}\right]$$

Montrer que : $|x-y| \le |\tan x - \tan y| \le 2|x-y|$

Supposons x < y

- La fonction tangente est dérivable sur $]-\frac{\pi}{2},\frac{\pi}{2}[$, elle donc continue et dérivable sur [x,y].
- ► Par le T.A.F, $\exists c \in]x, y[: \tan y \tan x = (y x)(1 + \tan^2 c)$
- Puisque $\tan'(t) = 1 + \tan^2 t > 0$, la fonction tangente est croissante sur $[-\frac{\pi}{4}, \frac{\pi}{4}]$, donc : $\forall t \in [-\frac{\pi}{4}, \frac{\pi}{4}]$ $-1 = \tan\left(-\frac{\pi}{4}\right) \leq \tan t \leq \tan\left(\frac{\pi}{4}\right) = 1$
- ► Alors: $\forall t \in [-\frac{\pi}{4}, \frac{\pi}{4}] \quad 1 \le 1 + \tan^2 t \le 2$
- ► $c \in]x, y[\subset [-\frac{\pi}{4}, \frac{\pi}{4}] \implies y x \le (y x)(1 + \tan^2 c) \le 2(y x)$

Paris Descartes

Exercice

Soit
$$x, y \in \left[-\frac{\pi}{4}, \frac{\pi}{4}\right]$$

Montrer que : $|x - y| \le |\tan x - \tan y| \le 2|x - y|$

Supposons x < y

- La fonction tangente est dérivable sur $]-\frac{\pi}{2},\frac{\pi}{2}[$, elle donc continue et dérivable sur [x,y].
- ► Par le T.A.F, $\exists c \in]x, y[: \tan y \tan x = (y x)(1 + \tan^2 c)$
- Puisque $\tan'(t) = 1 + \tan^2 t > 0$, la fonction tangente est croissante sur $[-\frac{\pi}{4}, \frac{\pi}{4}]$, donc : $\forall t \in [-\frac{\pi}{4}, \frac{\pi}{4}]$ $-1 = \tan\left(-\frac{\pi}{4}\right) \leq \tan t \leq \tan\left(\frac{\pi}{4}\right) = 1$
- ► Alors: $\forall t \in [-\frac{\pi}{4}, \frac{\pi}{4}] \quad 1 \le 1 + \tan^2 t \le 2$
- ► $c \in]x, y[\subset [-\frac{\pi}{4}, \frac{\pi}{4}] \implies y x \le (y x)(1 + \tan^2 c) \le 2(y x)$

$$y-x \le \tan y - \tan x \le 2(y-x)$$

Mathématiques et calcul 1