Prenez le temps de lire ce sujet. Les questions sont indépendantes pour la plupart. L'énoncé est un peu long mais il est noté sur 24 points.

1 Distance de Freinage [4 points]

On a mesuré la distance nécessaire pour qu'un véhicule s'arrête, en fonction de la vitesse, avant que le conducteur ne voie l'obstacle.

Vitesse en km/h (V)	Distance d'arret en m (DA)				
30	14				
45	25				
50	30				
90	77				
110	109				
130	145				

On souhaite trouver une équation de la forme DA = f(V) où f est une fonction polynomiale du second degré, c'est-à-dire $f(V) = aV^2 + bV + c$ qui corresponde le mieux possible aux mesures.

```
question 1. [1 point]. Quelles sont les inconnues?
```

Réponse à la question 1 :

a, b et c sont les inconnues.

Fin de la réponse à la question 1.

Dans la suite, on détermine ces inconnues par une méthode vue en cours. On suppose LinearAlgebra chargé en mémoire, et on suppose aussi que les variables V et DA sont initialisées de la manière suivante :

```
V:=<30,45,50,90,110,130>;
DA:=<14,25,30,77,109,145>;
```

question 2. [1 point] . Donner une ou plusieurs instructions Maple permettant de fabriquer un vecteur nommé un dont toutes les composantes valent 1 et dont la dimension est la même que celle de V. La solution que vous proposez doit contenir une instruction seq, et ne doit nécessiter aucun changement même si on ajoute de nouvelles mesures.

Réponse à la question 2 :

un:=<seq(1,i=1..Dimension(V))>;

Fin de la réponse à la question 2.

question 3. [1 point] . Donner une ou plusieurs instructions Maple permettant de fabriquer un vecteur nommé V2 dont toutes les composantes sont égales au carré de la composante de V correspondante. La solution que vous proposez doit contenir une boucle pour et ne doit nécessiter aucun changement même si on ajoute de nouvelles mesures.

Réponse à la question 3 :

```
V2:=Vector(Dimension(V));
for i from 1 to Dimmension(V) do
 V2[i]:=V[i]^2;
od;
```

Fin de la réponse à la question 3.

On exécute les instructions suivantes.

> A:=<V2|V|un>;

		[900	30	1]
		[4.5]
		[2025	45	1] 1
		[2500	50	1]
A	:=	[]
		[8100	90	1]
		[12100	110] 11
			110	1]
		[16900	130	1]

> tA:=Transpose(A);

> LinearSolve(<tA.A|tA.DA>);

question 4. [1 point] . Déduire des résultats précédents la fonction f.

Réponse à la question 4 :

On en déduit que les valeurs de a, b et c obtenues par la méthode des moindres carrés sont $a = \frac{1487}{231000}$ $b = \frac{1983}{7000}$ et $c = -\frac{1451}{3300}$ donc

$$f(v) = \frac{1487}{231000}v^2 + \frac{1983}{7000}v - \frac{1451}{3300}$$

Fin de la réponse à la question 4.

2 Calculs d'intégrales [9 points]

2.1 Avec une E.D.O.

Le calcul d'une primitive F d'une fonction f sur un intervalle [a,b], peut se ramener à la résolution d'une équation differentielle ordinaire. En effet F est la primitive de f prenant la valeur α en a si et seulement si F est solution de l'équation différentielle ordinaire avec condition initiale suivante : x'(t) = f(t) et $x(a) = \alpha$.

Par exemple : Si on considère la fonction f(t) = 2t + 1, on constate que $F(t) = t^2 + t$ est la solution de l'équation différentielle x'(t) = 2t + 1 et x(0) = 0.

question 5. [1 point] . Voici une suite de commande Maple qui calcule une approximation du graphe de la primitive d'une fonction f définie ailleurs en appliquant l'idée énoncée ci-dessus.

```
>N:=1;
>h:=(b-a)/N;
>t0:=a;
>x0:=alpha;
>t1:=a+h;
>x1:=x0+h*f(t0);
Quelle est la méthode de résolution d'E.D.O. utilisée? Quel est son ordre?
```

Réponse à la question 5 :

On reconnait la méthode d'Euler. Elle est d'ordre 1.

Fin de la réponse à la question 5.

On souhaite maintenant utiliser le solveur numérique d'équations différentielles de Maple.

question 6. [2 points] . Donner les instructions Maple permettant d'affecter à une variable edo l'ensemble formé par l'équation différentielle précédente et sa condition initiale. Donner ensuite une instruction Maple permettant de résoudre de manière numérique ce système.

Réponse à la question 6 :

```
edo:={diff(x(t),t)=f(t),x(a)=alpha};
dsolve(edo,numeric);
```

Fin de la réponse à la question 6.

Dans la suite de l'exercice, on considèrera qu'on dispose d'une fonction **resoudre** paramétrée par f, a, b, et α qui trouve une primitive par une méthode numérique. Le résultat fournit par **resoudre** sera une procédure **Maple** paramétrée par une valeur de $t \in [a,b]$ et dont le résultat sera la valeur approchée réelle de F(t).

On peut utiliser n'importe quelle primitive F de f pour calculer une intégrale définie, en évaluant la différence de valeurs d'une primitive aux bornes de l'intervalle d'integration. C'est à dire

$$\int_{a}^{b} f(t)dt = F(b) - F(a) \text{ où } F \text{ est une primitive de } f$$

En particulier, on peut choisir la primitive F de f qui s'annule en a.

```
question 7. [1 point]. Quel est l'intérêt de choisir cette primitive?
```

Réponse à la question 7 :

Cela évite une évaluation de F et cela évite une soustraction.

Fin de la réponse à la question 7.

question 8. [2 points] . En utilisant la fonction resoudre, réaliser une fonction nommée calcule_int paramètrée par f, a, et b permettant de calculer de manière numérique la valeur de $\int_a^b f(t)dt$. Toute réponse contenant plus de sept lignes sera refusée.

Réponse à la question 8 :

```
calculeint:=proc(f,a,b)
  local F;
  F:=resoudre(f,a,b,0);
  F(b);
end;
```

Fin de la réponse à la question 8.

2.2 Une méthode traditionnelle

Une méthode pour calculer des integrales, due à Newton, repose sur l'idée qu'on peut :

- découper l'intervalle d'intégration en n intervalle de même longueurs ;
- puis interpoler la fonction sur cet intervalle par un polynôme de degré 3;

- et enfin calculer l'integrale de la fonction interpolée.

Cela donne la formule suivante :

$$\int_{a}^{b} f(x)dx \approx \frac{h}{8} \left(f(b) - f(a) + \sum_{k=0}^{n-1} 2f(a+kh) + 3f\left(a + \frac{(3k+2)h}{3}\right) + 3f\left(a + \frac{(3k+1)h}{3}\right) \right)$$

où h designe $\frac{b-a}{n}$

question 9. **[1 point]** . On souhaite implanter cette méthode d'intégration dans une procédure nommée integre_Newton. Quels paramètres donner à cette procédure?

Réponse à la question 9:

Il faut passer la fonction f, les bornes de l'intervalle d'intégration a et b et le nombre de pas n. Cela donnera l'entête suivante :

Integre_newton:=proc(f,a,b,n)

Fin de la réponse à la question 9.

question 10. [2 points] . Implanter en Maple la procédure integre_Newton.

Réponse à la question 10 :

```
Integre_newton:=proc(f,a,b,n)
local h,res,k;
res:=f(b)-f(a); h:=(b-a)/n;
for k from 0 to n-1 do
 res:=res+2*f(a+k*h)+3*f(a+(3*k+2)*h/3)+3*f(a+(3*k+1)*h/3);
od;
h*res/8;
end:
```

Fin de la réponse à la question 10.

3 Suites récurrentes linéaires [6 points]

Un couple de suites récurrentes $((u_n)_{n\in\mathbb{N}},(v_n)_{n\in\mathbb{N}})$ peut être défini de la manière suivante :

$$\begin{cases} u_{n+1} = 2u_n - 2v_n \\ v_{n+1} = u_n + 5v_n \\ u_0 = 1 \\ v_0 = 2 \end{cases}$$

question 11. **[1 point]** . Donner une ou plusieurs instructions Maple permettant de stocker dans des variables indicées nommées u[n] et v[n] les 1001 premiers termes de ces suites. (On s'arrête aux termes d'indice 1000, mais il y a les termes d'indice 0)

Réponse à la question 11:

```
u[0]:=1:
v[0]:=2:
for n from 0 to 999 do
  u[n+1]:=2*u[n]-2*v[n]:
  v[n+1]:=u[n] + 5*v[n]:
od:
```

Fin de la réponse à la question 11.

question 12. [2 points] . On ne s'intéresse qu'à u_{1000} et v_{1000} . Comment modifier les instructions précédentes pour éviter de stocker tous les termes?

Réponse à la question 12:

On va juste conserver dans les variables \mathbf{u} et \mathbf{v} la valeur du terme courant de la suite, toutefois, on a besoin d'une variable auxiliaire supplémentaire, pour conserver la la valeur courante de u_n . Cela donne :

```
u:=1:
v:=2:
for n from 0 to 999 do
  aux:=u:
  u:=2*u-2*v:
  v:=aux + 5*v:
od:
```

Fin de la réponse à la question 12.

On remarque que
$$X_n=\begin{pmatrix} u_n\\v_n \end{pmatrix}$$
 s'écrit $X_{n+1}=A.X_n$ où A est la matrice $A=\begin{pmatrix} 2&-2\\1&5 \end{pmatrix}$

question 13. [1 point] . Donner les instructions Maple permettant d'initialiser la variable A avec la matrice A donnée dans l'énoncé.

Réponse à la question 13 :

A:=<<2|-2>,<1|5>>;

Fin de la réponse à la question 13.

question 14. [1 point] . En utilisant les fonctions définies dans le paquetage LinearAlgebra de Maple, donner une instruction permettant de calculer les vecteurs propres de la matrice A.

Réponse à la question 14:

Eigenvalue(A);

Fin de la réponse à la question 14.

question 15. **[1 point]** . Sachant que la matrice A est diagonalisable, que les valeurs propres sont 3 et 4 et que les vecteurs propres associés sont $v_3 = \begin{pmatrix} 2 \\ -1 \end{pmatrix}$ et $v_4 = \begin{pmatrix} 1 \\ -1 \end{pmatrix}$ donner une matrice D et une matrice P telle que $A = PDP^{-1}$

Réponse à la question 15 :

$$P = \begin{pmatrix} 2 & 1 \\ -1 & -1 \end{pmatrix} \text{ et } D = \begin{pmatrix} 3 & 0 \\ 0 & 4 \end{pmatrix}$$

Fin de la réponse à la question 15.

4 Algorithme pour logarithme [2 points]

Dans cet exercice, on se propose de programmer la fonction logarithme, en supposant qu'on dispose de la fonction exponentielle de Maple notée exp. Calculer ln(a) revient à résoudre une équation f(x) = 0, en choisissant $f(x) = e^x - a$.

question 16. **[1 point]** . On va utiliser la méthode de Newton pour résoudre numériquement cette équation. Donner la relation de récurrence permettant de définir la suite.

Réponse à la question 16:

Comme f est dérivable, et $f(x) = e^x - a$, on peut calculer f', on trouve $f'(x) = e^x$. la relation de récurrence qui permet de définir la suite, vue en cours est :

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}$$

En remplaçant f et f', on obtient ici :

$$x_{n+1} = x_n - \frac{e^{x_n} - a}{e^{x_n}}$$

Fin de la réponse à la question 16.

On admet que pour tout a > 0, et pour $x_0 = 0$ la suite définie précédemment converge.

Lorsque f est une fonction dérivable, x est une racine simple de f si et seulement si f(x) = 0 et $f'(x) \neq 0$

On rappelle que pour tout réel x on a $e^x > 0$. Cela implique que $\ln(a)$ est une racine simple de f question 17. [1 point]. Quelle conséquence cette propriété a sur la vitesse de convergence de la suite?

Réponse à la question 17 :

Il a été vu en cours que lorsque la racine est simple, l'ordre de la méthode est 2 (au moins). Cela signifie — en gros— que le nombre de chiffres exacts double à chaque itération.

Fin de la réponse à la question 17.

5 Analyse qualitative [3 points]

on considère la fonction suivante :

$$f(t,x) = (2 - e^{-t^2})(x-1)(x-2)^2(x-3)$$

question 18. [1 point] . L'équation différentielle x'(t) = f(t, (x(t))) est elle autonome?

Réponse à la question 18 :

Il ne s'agit pas d'une équation différentielle autonome, car f dépend explicitement de t.

Fin de la réponse à la question 18.

question 19. [2 points] . Procéder à l'analyse qualitative de l'équation différentielle suivante :

$$x'(t) = 2(x(t) - 1)(x(t) - 2)^{2}(x(t) - 3)$$

On cherchera les points fixes, on précisera leur nature, et on réalisera la ligne de phase.

Réponse à la question 19:

C'est une équation différentielle autonome.

Cherchons les solutions constantes (points fixes). Elles sont solutions de l'équation :

$$0 = 2(x-1)(x-2)^2(x-3)$$

Un produit de nombre réels est nul si et seulement si l'un au moins des facteurs de est nul. On a donc trois solutions x = 1, x = 2 ou x = 3. (Remarque : 2 est une solution double.)

Ensuite, on étudie le signe de f, car comme f est continue, le signe ne changera pas entre les racines. On fait un tableau de signe :

x	$-\infty$		1		2		3		$+\infty$
signe de $(x-1)$		-	0	+		+		+	
signe de $(x-2)^2$		+		+	Þ	+		+	
signe de $(x-3)$		-		-		-	þ	+	
signe de f		+	Þ	-	Þ	-	Þ	+	

On en déduit que

- 1 est un point fixe attractif;
- 2 est un point fixe noeud;
- 3 est un point fixe répulsif.

3 point fixe répulsif 2 point fixe noeud 1 point fixe attractif 0

Fin de la réponse à la question 19.