## TD8 FCTS CONTINUES

Exercice 1 - Avec la partie entière

Soit  $f: \mathbb{R} \to \mathbb{R}$  définie par  $f(x) = \lfloor x \rfloor + \sqrt{x - \lfloor x \rfloor}$ . Étudier la continuité de f sur  $\mathbb{R}$ .

Exercice 2 - Indicatrice de  $\mathbb Q$ 

Soit  $f: \mathbb{R} \to \mathbb{R}$  la fonction définie par

$$f(x) = \begin{cases} 1 & \text{si } x \in \mathbb{Q} \\ 0 & \text{si } x \notin \mathbb{Q}. \end{cases}$$

Montrer que f est discontinue en tout point.

EXERCICE 3 - Une fonction bizarre

Soit  $f: \mathbb{R} \to \mathbb{R}$  la fonction définie par

$$f(x) = \begin{cases} 0 & \text{si } x \text{ est irrationnel ou } x = 0. \\ \frac{1}{q} & \text{si } x = p/q, \text{ avec } p \in \mathbb{Z}, q \ge 1 \text{ et } p \land q = 1 \end{cases}$$

En quels points f est-elle continue?

Exercice 4 - Prolongement par continuité et fonctions trigonométriques

Dire si les fonctions suivantes sont prolongeables par continuité à  $\mathbb{R}$  tout entier :

- 1.  $f(x) = \sin(1/x)$  si  $x \neq 0$ ;
- 2.  $g(x) = \sin(x)\sin(1/x) \text{ si } x \neq 0;$
- 3.  $h(x) = \cos(x)\cos(1/x)$  si  $x \neq 0$ .

Exercice 5 - Une fonction lipschitzienne est continue

Soit I un intervalle, k > 0 et  $f: I \to \mathbb{R}$  vérifiant :

$$\forall (x,y) \in I^2, |f(x) - f(y)| \le k|x - y|.$$

Démontrer que f est continue sur I.

EXERCICE 6 - Fonctions monotones

Soit  $f:I\to\mathbb{R}$  une fonction monotone. Montrer que l'ensemble de ses points de discontinuité est fini ou dénombrable.

Exercice 7 - Une équation fonctionnelle

On cherche à déterminer toutes les fonctions continues  $f: \mathbb{R} \to \mathbb{R}$  vérifiant, pour tout  $x \in \mathbb{R}$ , f(2x) - f(x) = x.

1. Soit f une telle fonction. Démontrer que, pour tout  $x \in \mathbb{R}$  et pour tout  $n \geq 1$ , on a

$$f(x) - f(x/2^n) = \sum_{k=1}^{n} \frac{x}{2^k}.$$

2. Répondre au problème posé.

Exercice 8 - Une infinité de solutions

Démontrer que l'équation  $\cos x = \frac{1}{x}$  admet une infinité de solutions dans  $\mathbb{R}_+^*$ .

EXERCICE 9 - Point fixe

Soit  $f:[0,1]\to[0,1]$  une fonction continue. Démontrer que f admet toujours au moins un point fixe.

EXERCICE 10 - Point fixe

Soit  $f: \mathbb{R}_+ \to \mathbb{R}_+$  continue. On suppose que  $x \mapsto \frac{f(x)}{x}$  admet une limite finie l < 1 en  $+\infty$ . Démontrer que f admet un point fixe.

Exercice 11 - Infinité d'antécédents

Soit  $f: \mathbb{R}_+ \to \mathbb{R}$  une fonction continue surjective.

- 1. Démontrer que 0 admet un nombre infini d'antécédents.
- 2. Plus généralement, démontrer que tout réel admet un nombre infini d'antécédents.

Exercice 12 - Fonctions continues périodiques

Soit f une fonction continue sur  $\mathbb R$  admettant une période T. Prouver que f est uniformément continue.

Exercice 13 - Avec une limite à l'infini

Soit  $f: \mathbb{R}_+ \to \mathbb{R}$  une fonction continue admettant une limite (finie) en  $+\infty$ . Montrer que f est uniformément continue.

Exercice 14 - Une fonction étonnament lipschitzienne

Soient  $f, g : [a, b] \to \mathbb{R}$  deux fonctions continues. Pour  $t \in \mathbb{R}$ , on pose

$$h(t) = \sup\{f(x) + tq(x); x \in [a, b]\}.$$

Montrer que h est lipschitzienne.

Cette feuille d'exercices a été conçue à l'aide du site http://www.bibmath.net