Agrocampus Ouest ENIHP 1ère année p. 1

Cours I: SUITES NUMERIQUES

I Quelques rappels

1/ Définition

Définition: Une suite (u_n) est une application de l'ensemble \mathbb{N} ou une partie de \mathbb{N} dans \mathbb{R} qui à chaque élément n de \mathbb{N} associe un unique élément noté u_n , appelé terme d'indice n de la suite (u_n) .

2/ Comment définir une suite

a/ Définition explicite

Définition : Une suite (u_n) est dite explicite s'il est possible de calculer directement u_n à partir de n. On note alors $u_n = g(n)$ avec g une fonction définie sur \mathbb{N} (et le plus souvent sur \mathbb{R}^+ également).

```
 \begin{aligned} \mathbf{E}\mathbf{x} &: u_n = \frac{1}{n+1} \;; \\ &(\$i49) \;\; u[n] := 1/(n+1) \;; \\ &(\$i50) \;\; u[5] \;; \\ &(\$o50) \;\; 1/6 \\ &(\$i51) \;\; \text{makelist}([n,u[n]],n,0,5) \;; \\ &(\$o51) \;\; [[0,1],[1,1/2],[2,1/3],[3,1/4],[4,1/5],[5,1/6]] \end{aligned}
```


b/ Suite définie par récurrence

Définition: Une suite est définie par récurrence si le terme u_{n+1} peut être défini à partir de u_n : $u_{n+1} = f(u_n)$ avec f une fonction définie le plus souvent sur \mathbb{R}

Ex: Soit (u_n) tel que $u_{n+1} = 0.5 \ u_n + 2$ et $u_0 = 1$

Lecture graphique de u_1 ; u_2 ...

Construire les droites d'équation y = x et y = x + 2.

Déterminer graphiquement u_1 , u_2 , u_3 .


```
(%i56) f(x) := 1.5 - 0.5 * x;
(%i54) v[0]:2;v[n]:=f(v[n-1]);
(%i58) load(dynamics);
(%i63) evolution(f(x),2,10);
```


(%i77)
$$f(x) := -1+1.5*x;$$

3/ Sens de variation d'une suite

Notation : \exists signifie « il existe » et \forall « quelque soit »

Définition : - Une suite (u_n) est strictement croissante si :

 $\exists N \in \mathbb{N}$, tel que $\forall n > N, u_n < u_{n+1}$

Une suite (u_n) est strictement décroissante si :

Ex: Etudier le sens de variation des suites :

1. (u_n) définie sur \mathbb{N} par $u_n = n^2 + n$

2. (u_n) définie sur \mathbb{N} par $u_{n+1} = \sqrt{(u_n)}$, $u_0=2$

II Suites arithmétiques et géométriques (rappels)

a. Suite arithmétiques

Définition : Une suite (u_n) est une suite arithmétique si :

$$\forall n \in \mathbb{N}, \quad \mathbf{u}_{n+1} = \mathbf{u}_n + \mathbf{r}$$

r est appelé la raison de la suite.

Calcul direct de \mathbf{u}_n : On a alors $\mathbf{u}_n = \mathbf{u}_\theta + \mathbf{n}\mathbf{r}$

Somme de termes consécutifs, S:

$$S = u_0 + u_1 + \dots + u_n$$
 $S = \text{nb de termes} \times \frac{premier \cdot terme + dernier \cdot terme}{2}$

Cas particulier:
$$S=1+2+...+n=\frac{n\times(n+1)}{2}$$

Ex : Montrer que la suite (u_n) définie par $u_n = 2n+1$ est arithmétique. Calculer $S = u_5 + ... + u_{16}$.

b. Suite géométriques

Définition : Une suite (u_n) est une suite géométrique si :

q est appelé la raison de la suite.

Calcul direct de u_n : On a alors $u_n = u_\theta q^n$

Somme de termes consécutifs :

$$S = u_0 + u_1 + \dots + u_n$$
 $S = \text{premier terme} \times \frac{1 - q^{nb \cdot termes}}{1 - q}$

cas particulier :
$$1+q+q^2+...+q^n = \frac{1-q^{n+1}}{1-q}$$
 (q≠1)

Ex : Montrer que la suite (u_n) définie par $u_n = 2^{-n}/3^{n-2}$ est géométrique. Calculer S=u5+...+u16.

III Limite d'une suite

1/ Notion de limite d'une suite

Définition : Pour une suite numérique (u_n) , il y a 3 types de limites :

- (u_n) converge vers une limite finie L. (u_n) est dite convergente. $u_{n+1} = 2-0.5 \ u_n$

- (u_n) admet une limite $+\infty$ ou $-\infty$. (u_n) est dite divergente. $u_{n+1} = -1+1,5$ u_n

- (u_n) n'admet pas de limite. (u_n) est dite divergente. $u_{n+1} = 1 - u_n$

Propriété : Soit une suite (u_n) définie par $u_n = f(n)$.

Si f(x) admet une limite L en $+\infty$, alors on dit que la suite (u_n) admet la limite L en $+\infty$

 $\mathbf{E}\mathbf{x}$: Soit $\mathbf{u}_{n} = \ln\left(1 + \frac{1}{n}\right)$. Calculer la limite de (\mathbf{u}_{n}) .

2/ Application aux suites géométriques

Propriété: Soit une suite géométrique (u_n) définie par sa raison q (q>0) et son premier terme $u_0=1$, $u_n = q^n$. On a alors:

•
$$\operatorname{si} q > 1$$
, $\lim_{n \to +\infty} q^n = +\infty$

• si q=1,
$$\lim_{n \to +\infty} q^n = 1$$

•
$$\operatorname{si} q > 1$$
, $\lim_{n \to +\infty} q^n = +\infty$ • $\operatorname{si} q = 1$, $\lim_{n \to +\infty} q^n = 1$ • $\operatorname{si} |q| < 1$, $\lim_{n \to +\infty} q^n = 0$

Remarque : On retrouve ces limites en écrivant : $q^n = e^{n\ln(q)}$. Si q>1, $\ln(q)>0$...

Ex : Soit $u_n = \left(\frac{\sqrt{2}}{2}\right)^n$ définie sur \mathbb{N} . Calculer sa limite et déterminer le plus petit entier n tel que $u_n < 10^{-3}$

3/ Suites croissantes majorées

Propriété 1 : Si une suite (u_n) est croissante et majorée alors elle converge.

Propriété 2 : Si une suite (u_n) est décroissante et minorée alors elle converge.

Ex: Soit $u_n=1++...\left(\frac{1}{2}\right)^n$. Démontrer que u_n est croissante et majorée. Conclure.

III Ordre et comparaison de limites de suites

1/ Compatibilité avec l'ordre.

Théorème : Soit deux suites (u_n) et (v_n) telles que :

$$\lim_{n \to +\infty} u_n = L \qquad \text{et} \qquad \lim_{n \to +\infty} v_n = L'$$

Si à partir d'un certain rang N, on a toujours : $u_n \le v_n$ alors $L \le L'$

2/ Théorèmes de comparaison

Théorème 1 : Soit un réel L.

Si à partir d'un certain rang N on a $|u_n - L| \le v_n$ et $\lim_{n \to +\infty} v_n = 0$ alors $\lim_{n \to +\infty} u_n = L$

Exemple incontournable: Soit (u_n) telle que :

$$|u_{n+1}-2| \le \frac{1}{2} |u_n-2| \text{ et } u_0 = 3.$$

a/ Démontrer par récurrence que $|u_n - 2| \le \left(\frac{1}{2}\right)^n$.

b/ En déduire la limite de $u_{\rm n}$.

c/Trouver p tel que si n > p alors $|u_n - 2| < 10^{-3}$.

Théorème (dit des gendarmes): Soient trois suites (u_n) (v_n) et (w_n) .

Si à partir d'un certain rang N, on a :

$$v_n \le u_n \le w_n$$
 et $\lim_{n \to +\infty} v_n = \lim_{n \to +\infty} w_n = L$ alors $\lim_{n \to +\infty} u_n = L$

Ex: soit (u_n) définie sur \mathbb{N} par $u_n = \frac{n + \sin(n)}{n^2 + 1}$. Etudier la convergence de cette suite. En déduire sa limite.

3/ Suites adjacentes

Définition : Deux suites (u_n) et (v_n) sont dites adjacentes ssi

- (u_n) est croissante
- (v_n) est décroissante
- $-\lim_{n\to+\infty}v_n-u_n=0.$

Propriété: Deux suites adjacentes sont convergentes vers une même limite L.

Méthode du Héron pour approximer $\sqrt{(2)}$:

Soit
$$(u_n)$$
 et (v_n) définies par : $u_0 = 1$, $u_n = \frac{1}{2} (u_n + v_n)$ et $v_n = \frac{2}{u_n}$

Démontrer que (u_n) et (v_n) sont adjacentes et conclure.