Concours commun Mines-Ponts

PREMIÈRE ÉPREUVE. FILIÈRE MP

A. Opérateur de Volterra

 $\textbf{1)} \text{ Soit } f \in E. \text{ Les fonction } V(f) \text{ et } -V^*(f) \text{ sont définie et de classe } C^1 \text{ sur } \left[0, \frac{\pi}{2}\right] \text{ et } (V(f))' = (-V^*(f))' = f.$

Soit $(f,g) \in E^2$. Les deux fonctions V(f) et $-V^*(g)$ sont de classe C^1 sur le segment $\left[0,\frac{\pi}{2}\right]$. On peut donc effectuer une intégration par parties et on obtient

$$\begin{split} \langle V(f),g\rangle &= \int_0^{\frac{\pi}{2}} V(f)(x)g(x) \ dx = \left[V(f)(x)(-V^*(g)(x))\right]_0^{\frac{\pi}{2}} - \int_0^{\frac{\pi}{2}} f(x)(-V^*(g)(x)) \ dx \\ &= -V(f)\left(\frac{\pi}{2}\right)V^*(g)\left(\frac{\pi}{2}\right) + V(f)(0)V^*(g)(0) + \int_0^{\frac{\pi}{2}} f(x)V^*(g)(x) \ dx \\ &= \langle f,V^*(g)\rangle. \end{split}$$

 V^* est donc l'adjoint de V pour le produit scalaire \langle , \rangle .

 $\mathbf{2)}\ \left(V^{*}\circ V\right)^{*}=V^{*}\circ \left(V^{*}\right)^{*}=V^{*}\circ V\ \mathrm{et\ donc}\ V^{*}\circ V\ \mathrm{est\ un\ endomorphisme\ sym\'etrique\ de\ }(\mathsf{E},\langle\ ,\ \rangle).\ \mathrm{Soit\ alors\ }f\in\mathsf{E}.$

$$\langle V^* \circ V(f), f \rangle = \langle V^*(V(f)), f \rangle = \langle V(f), V(f) \rangle = ||V(f)||^2 \geqslant 0.$$

De plus, $\langle V^* \circ V(f), f \rangle = 0 \Leftrightarrow V(f) = 0 \Leftrightarrow \forall x \in \left[0, \frac{\pi}{2}\right], \int_0^x f(t) \ dt = 0$. En dérivant cette dernière égalité, on obtient f = 0 et on a donc montré par contraposition que pour $f \in E \setminus \{0\}, \langle V^* \circ V(f), f \rangle > 0$. Ainsi, $V^* \circ V$ est un endomorphisme symétrique défini positif.

Soient λ une valeur propre de $V^* \circ V$ puis f un vecteur propre associé. f n'est pas nul et $\langle V^* \circ V(f), f \rangle = \lambda \langle f, f \rangle = \lambda \|f\|^2$ puis

$$\lambda = \frac{\langle V^* \circ V(f), f \rangle}{\|f\|^2} > 0,$$

 ${\rm car}\ f\neq 0\ {\rm et}\ {\rm donc}\ \|f\|^2>0\ {\rm et}\ \langle V^*\circ V(f),f\rangle>0.$

3) f_{λ} est continue sur $\left[0, \frac{\pi}{2}\right]$. Donc $V(f_{\lambda})$ est de classe C^1 sur $\left[0, \frac{\pi}{2}\right]$ puis $V^* \circ V(f_{\lambda})$ est de classe C^2 sur $\left[0, \frac{\pi}{2}\right]$. Puisque $\lambda \neq 0$, on en déduit que $f_{\lambda} = \frac{1}{\lambda} V^* \circ V(f_{\lambda})$ est de classe C^2 sur $\left[0, \frac{\pi}{2}\right]$.

En dérivant deux fois l'égalité $f_{\lambda} = \frac{1}{\lambda} V^* \circ V(f_{\lambda})$, on obtient $f_{\lambda}' = -\frac{1}{\lambda} V(f_{\lambda})$ puis $f_{\lambda}'' = -\frac{1}{\lambda} f_{\lambda}$ et donc

$$f_{\lambda}'' + \frac{1}{\lambda}f_{\lambda} = 0.$$

De plus, $f_{\lambda}\left(\frac{\pi}{2}\right) = \frac{1}{\lambda} \int_{0}^{\frac{\pi}{2}} V(f)(x) dx = 0$ et $f'_{\lambda}(0) = -\frac{1}{\lambda} V(f_{\lambda})(0) = 0$.

 $\textbf{4)} \text{ Les solutions sur } \left[0,\frac{\pi}{2}\right] \text{ de } y'' + \frac{1}{\lambda}y = 0 \text{ sont les fonctions de la forme } x \mapsto \alpha \cos\left(\frac{x}{\sqrt{\lambda}}\right) + \beta \sin\left(\frac{x}{\sqrt{\lambda}}\right), \ (\alpha,\beta) \in \mathbb{R}^2.$

Les conditions $y\left(\frac{\pi}{2}\right)=0$ et y'(0)=0 s'écrivent $\alpha\cos\left(\frac{\pi}{2\sqrt{\lambda}}\right)+\beta\sin\left(\frac{\pi}{2\sqrt{\lambda}}\right)=0$ et $\frac{\beta}{\sqrt{\lambda}}=0$ ou encore $\beta=0$ et $\alpha\cos\left(\frac{\pi}{2\sqrt{\lambda}}\right)=0$.

$$\mathrm{Or},\,\cos\left(\frac{\pi}{2\sqrt{\lambda}}\right)=0\Leftrightarrow\exists n\in\mathbb{Z}/\,\frac{\pi}{2\sqrt{\lambda}}=\frac{\pi}{2}+n\pi\Leftrightarrow\exists n\in\mathbb{N}/\,\frac{1}{\sqrt{\lambda}}=2n+1\Leftrightarrow\exists n\in\mathbb{N}/\,\lambda=\frac{1}{(2n+1)^2}.$$

2 ème cas. Supposons qu'il existe $n \in \mathbb{N}$ tel que $\lambda = \frac{1}{(2n+1)^2}$. Les fonctions solutions du problème $y'' + \frac{1}{\lambda}y = 0$ et $y\left(\frac{\pi}{2}\right) = 0$ et y'(0) = 0 sont les fonctions de la forme $x \mapsto \alpha \cos((2n+1)x), \ \alpha \in \mathbb{R}$ ou encore si f est un élément de E tel que $V^* \circ V(f) = \frac{1}{(2n+1)^2} f$, nécessairement il existe $\alpha \in \mathbb{R}$ tel que, pour tout réel x, $f(x) = \alpha \cos((2n+1)x)$.

Réciproquement, pour $n \in \mathbb{N}$, posons $f_n(x) = \cos((2n+1)x)$. Alors, pour tout réel x, $V(f)(x) = \int_0^x \cos((2n+1)t) \ dt = \frac{1}{2n+1}\sin((2n+1)x)$ puis

$$V^*(V(f))(x) = \frac{1}{2n+1} \int_{x}^{\frac{\pi}{2}} \sin((2n+1)t) dt = \frac{1}{(2n+1)^2} \cos((2n+1)x).$$

Donc, f_n est un élément non nul de E vérifiant $V^* \circ V(f_n) = \frac{1}{(2n+1)^2} f_n$ ce qui montre que $\frac{1}{(2n+1)^2}$ est valeur propre de $V^* \circ V$.

On a montré que les valeurs propres de $V^* \circ V$ sont les $\lambda_n = \frac{1}{(2n+1)^2}$, $n \in \mathbb{N}$. Le sous-espace propre associé à λ_n est la droite vectorielle $\text{Vect}\,(f_n)$ où f_n est la fonction $x \mapsto \cos((2n+1)x)$.

B. Théorème d'approximation de Weierstrass

5) On sait que S_n suit $\mathcal{B}(n,x)$ la loi binomiale de paramètres n et x.

Soit
$$i \in [1, n]$$
. $E(X_i) = 0P(X_i = 0) + 1P(X_i = 1) = 0(1 - x) + 1 \times x = x$ et

$$V\left(X_{i}\right) = E\left(X_{i}^{2}\right) - \left(E\left(X_{i}\right)\right)^{2} = 0^{2}P\left(X_{i} = 0\right) + 1^{2}P\left(X_{i} = 1\right) - x^{2} = x - x^{2} = x(1 - x).$$

L'espérance est linéaire. Donc $E(S_n) = \sum_{i=1}^n E(X_i) = nx$. D'autre part, puisque les variables X_i sont mutuellement indépendantes,

$$V(S_n) = \sum_{i=1}^n V(X_i) = nx(1-x).$$

On a montré que l'espérance de S_n est nx et la variance de S_n est nx(1-x).

 $\begin{aligned} \textbf{6)} \text{ La loi de } S_n \text{ est } : \forall k \in [\![0,n]\!], \ P\left(S_n = k\right) &= \binom{n}{k} x^k (1-x)^{n-k}. \ \text{Donc, pour } \alpha > 0, \\ &\sum_{\substack{0 \leqslant k \leqslant n \\ \left|\frac{k}{n} - x\right| \geqslant \alpha}} \binom{n}{k} x^k (1-x)^{n-k} &= P\left(|Z_n - x| \geqslant \alpha\right). \end{aligned}$

L'espérance de Z_n est $E(Z_n) = \frac{E(S_n)}{n} = x$ et la variance de Z_n est $V(Z_n) = \frac{V(S_n)}{n^2} = \frac{x(1-x)}{n}$. D'après l'inégalité de BIENAYMÉ-TCHEBYCHEV,

$$\sum_{\substack{0\leqslant k\leqslant n\\ \left|\frac{k}{k}-x\right|\geqslant \alpha}}\binom{n}{k}x^k(1-x)^{n-k}=P\left(\left|Z_n-x\right|\geqslant \alpha\right)\leqslant \frac{V\left(Z_n\right)}{\alpha^2}=\frac{x(1-x)}{n\alpha^2}.$$

Enfin, pour tout réel x de [0,1], $x(1-x) = \frac{1}{4} - \left(x - \frac{1}{2}\right)^2 \leqslant \frac{1}{4}$. Finalement,

$$\sum_{\substack{0 \leqslant k \leqslant n \\ |\frac{k}{k} - y| > \alpha}} \binom{n}{k} x^k (1 - x)^{n-k} = P\left(|Z_n - x| \geqslant \alpha\right) \leqslant \frac{1}{4n\alpha^2}.$$

7) Soit $x \in [0,1]$. $f(x) = f(x) \sum_{k=0}^{n} P\left(S_n = k\right) = \sum_{k=0}^{n} \binom{n}{k} x^k (1-x)^{n-k} f\left(x\right)$. D'autre part, d'après un théorème de transfert,

$$\begin{split} B_n(f)(x) &= E\left(f\left(Z_n\right)\right) = \sum_{k=0}^n f\left(\frac{k}{n}\right) P\left(Z_n = \frac{k}{n}\right) = \sum_{k=0}^n f\left(\frac{k}{n}\right) P\left(S_n = k\right) \\ &= \sum_{k=0}^n \binom{n}{k} x^k (1-x)^{n-k} f\left(\frac{k}{n}\right), \end{split}$$

$$\mathrm{et\ finalement},\ B_n(f)(x)-f(x)=\sum_{k=0}^n \binom{n}{k} x^k (1-x)^{n-k} \left(f\left(\frac{k}{n}\right)-f(x)\right).$$

Soit $\varepsilon > 0$. f est continue sur le segment [0,1] et donc est uniformément continue sur ce segment d'après le théorème de Heine. Par suite, il existe $\alpha > 0$ tel que pour tout $(a,b) \in [0,1]^2$, $|a-b| \le \alpha \Rightarrow |f(a)-f(b) \le \frac{\varepsilon}{2}$. D'autre part, f étant continue sur le segment [0,1], f est bornée sur ce segment. Soit alors $x \in [0,1]$.

$$\begin{split} |B_n(f)(x)-f(x)| &= \left|\sum_{k=0}^n \binom{n}{k} x^k (1-x)^{n-k} \left(f\left(\frac{k}{n}\right) - f(x) \right) \right| \\ &\leqslant \sum_{\substack{0\leqslant k\leqslant n\\ \left|\frac{k}{n}-x\right|\geqslant \alpha}} \binom{n}{k} x^k (1-x)^{n-k} \left(\left| f\left(\frac{k}{n}\right) \right| + |f(x)| \right) + \sum_{\substack{0\leqslant k\leqslant n\\ \left|\frac{k}{n}-x\right|<\alpha}} \binom{n}{k} x^k (1-x)^{n-k} \left| f\left(\frac{k}{n}\right) - f(x) \right| \\ &\leqslant 2 \|f\|_{\infty} \sum_{\substack{0\leqslant k\leqslant n\\ \left|\frac{k}{n}-x\right|\geqslant \alpha}} \binom{n}{k} x^k (1-x)^{n-k} + \frac{\varepsilon}{2} \sum_{\substack{0\leqslant k\leqslant n\\ \left|\frac{k}{n}-x\right|<\alpha}} \binom{n}{k} x^k (1-x)^{n-k} \\ &\leqslant 2 \|f\|_{\infty} \times \frac{1}{4n\alpha^2} + \frac{\varepsilon}{2} \sum_{k=0}^n \binom{n}{k} x^k (1-x)^{n-k} \text{ (d'après la question précédente)} \\ &= \frac{\|f\|_{\infty}}{2n\alpha^2} + \frac{\varepsilon}{2} \end{split}$$

Maintenant, $\frac{\|f\|_{\infty}}{2n\alpha^2}$ tend vers 0 quand n tend vers $+\infty$ et donc, il existe un entier naturel non nul n_0 , indépendant de x, tel que pour $n \geqslant n_0$, $\frac{\|f\|_{\infty}}{2n\alpha^2} \leqslant \frac{\epsilon}{2}$. Pour $n \geqslant n_0$, et pour tout $x \in [0,1]$, on a $|B_n(f)(x) - f(x)| \leqslant \frac{\epsilon}{2} + \frac{\epsilon}{2} = \epsilon$.

On a montré que $\forall \epsilon > 0$, $\exists n_0 \in \mathbb{N}^* / \ \forall x \in [0,1]$, $|B_n(f)(x) - f(x)| \leq \epsilon$ et donc que la suite de polynômes $(B_n(f))_{n \in \mathbb{N}^*}$ converge uniformément vers f sur [0,1].

C. Développement de $V^* \circ V(f)$ en série trigonométrique

8) Soit $n \in \mathbb{N}$. D'après la formule du binôme de Newton, pour tout réel t,

$$\begin{split} \cos^n t &= \left(\frac{e^{it} + e^{-it}}{2}\right)^n = \frac{1}{2^n} \sum_{k=0}^n \binom{n}{k} \left(e^{it}\right)^{n-k} \left(e^{-it}\right)^k = \frac{1}{2^n} \sum_{k=0}^n \binom{n}{k} e^{i(n-2k)t} \\ &= \frac{1}{2^n} \sum_{0 \leqslant k \leqslant \frac{n}{2}} \left(\binom{n}{k} e^{i(n-2k)t} + \binom{n}{n-k} e^{i(n-2(n-k))t}\right) \\ &= \frac{1}{2^n} \sum_{0 \leqslant k \leqslant \frac{n}{2}} \binom{n}{k} \left(e^{i(n-2k)t} + e^{-i(n-2k)t}\right) = \frac{1}{2^{n-1}} \sum_{0 \leqslant k \leqslant \frac{n}{2}} \binom{n}{k} \cos((n-2k)t). \end{split}$$

 $\mathrm{Pour}\ 0\leqslant k\leqslant \frac{n}{2},\ \mathrm{on}\ \mathrm{a}\ 0\leqslant n-2k\leqslant n\ \mathrm{et}\ \mathrm{donc}\ \mathrm{la}\ \mathrm{fonction}\ t\mapsto \cos^n(t)\ \mathrm{est}\ \mathrm{un}\ \mathrm{\acute{e}l\acute{e}ment}\ \mathrm{de}\ F_n.$

Plus généralement, pour tout $k \in \mapsto [0, n]$, la fonction $t \mapsto \cos^k(t)$ est un élément de F_k et donc de F_n . Puisque F_n est un espace vectoriel, toute combinaison linéaire de ces fonctions est encore un élément de F_n et en particulier, si p est un polynôme de degré n, la fonction $t \mapsto p(\cos(t))$ est un élément de F_n .

$$\mathbf{9)} \text{ Soit } (n,p) \in \mathbb{N}^2. \ \langle c_n, c_p \rangle = \int_0^\pi \cos(nt) \cos(pt) \ dt = \frac{1}{2} \int_0^\pi (\cos(n+p)t) + \cos((n-p)t)) \ dt.$$

1 er cas. Si $n \neq p$, alors $n - p \neq 0$ et d'autre part, $n + p \neq 0$ car $n + p \geqslant 1 + 0 > 0$. Dans ce cas,

$$\langle c_n,c_p\rangle_G=\frac{1}{2}\left[\frac{\sin(n+p)t)}{n+p}+\frac{\sin((n-p)t)}{n-p}\right]_0^\pi=0.$$

2 ème cas. Si $n = p \neq 0$, alors $n + p = 2n \neq 0$ et donc

$$\langle c_n, c_p \rangle_G = \langle c_n, c_n \rangle_G = \frac{1}{2} \int_0^{\pi} (1 + \cos(2n)t) dt = \frac{\pi}{2}.$$

3 ème cas. Si n = p = 0, alors

$$\langle c_n, c_p \rangle_G = \langle c_0, c_0 \rangle_G = \int_0^{\pi} dt = \pi.$$

D'après les calculs précédents, la famille $(\alpha_n c_n)_{n \in \mathbb{N}}$ est orthonormée où $\alpha_0 = \frac{1}{\sqrt{\pi}}$ et $\forall n \geqslant 1$, $\alpha_n = \frac{\sqrt{2}}{\sqrt{\pi}}$.

Soit f un élément de G. Soit $g = f \circ \operatorname{Arccos}$. Arccos est continue sur [-1,1], à valeurs dans $[0,\pi]$ et f est continue sur $[0,\pi]$. Donc, g est continue sur [-1,1]. D'après le théorème d'approximation de WEIERSTRASS, il existe une suite de polynômes $(p_n)_{n\in\mathbb{N}}$ convergeant uniformément vers g sur [-1,1]. Pour $n\in\mathbb{N}$, posons $P_n=p_n\circ \cos$ de sorte que $p_n=P_n\circ \operatorname{Arccos}$. Puisque Arccos est une bijection de [-1,1] sur $[0,\pi]$,

$$\{|f(t) - P_n(t)|, \ t \in [0, \pi]\} = \{|f(\operatorname{Arccos}(x)) - P_n(\operatorname{Arccos}(x))|, \ x \in [-1, 1]\} = \{|g(x) - p_n(x)|, \ x \in [-1, 1]\}.$$

On en déduit que pour tout entier naturel \mathfrak{n} , $\|f-P_{\mathfrak{n}}\|_{\infty}=\sup\{|f(t)-P_{\mathfrak{n}}(t)|,\ t\in[0,\pi]\}=\sup\{|g(x)-p_{\mathfrak{n}}(x)|,\ x\in[-1,1]\}$ puis que la suite de fonctions $(P_{\mathfrak{n}})_{\mathfrak{n}\in\mathbb{N}}$ converge uniformément vers f sur $[0,\pi]$.

Posons $F = \bigcup_{n \in \mathbb{N}} F_n = \operatorname{Vect}(c_n)_{n \in \mathbb{N}} = \operatorname{Vect}(\alpha_n c_n)_{n \in \mathbb{N}}$. D'après la question 8), chaque P_n est un élément de F et $\lim_{n \to +\infty} \|f - P_n\|_{\infty} = 0$. Maintenant

$$\|f - P_n\|_G = \sqrt{\int_0^{\pi} (f(x) - P_n(x))^2 dx} \leqslant \sqrt{\pi} \|f - P_n\|_{\infty},$$

et donc $\lim_{n\to+\infty} \|f-P_n\|_G = 0$. On a ainsi trouvé une suite d'éléments de $\operatorname{Vect}(\alpha_n c_n)_{n\in\mathbb{N}}$ convergeant vers f pour $\| \|_G$. F est donc dense dans l'espace $(G, \| \|_G)$ ou encore la famille orthonormée $(\alpha_n c_n)_{n\in\mathbb{N}}$ est totale.

10) Soit $\varepsilon > 0$. D'après ce qui précède, il existe $\mathfrak{n}_0 \in \mathbb{N}$ et un élément $f_{\mathfrak{n}_0}$ de $F_{\mathfrak{n}_0}$ tel que $\|f - f_{\mathfrak{n}_0}\|_G \leqslant \varepsilon$. On sait alors que $\|f - F_{\mathfrak{n}_0}(f)\|_C \leqslant \|f - f_{\mathfrak{n}_0}\|_G \leqslant \varepsilon$.

 $\mathrm{Soit}\ \mathfrak{n}\geqslant\mathfrak{n}_{0}.\ \mathrm{Puisque}\ F_{\mathfrak{n}_{0}}\subset F_{\mathfrak{n}}\ \mathrm{et}\ \mathrm{donc}\ \mathrm{que}\ P_{F_{\mathfrak{n}_{0}}}(f)\in F_{\mathfrak{n}},\ \left\|f-P_{F_{\mathfrak{n}}}(f)\right\|_{G}\leqslant\left\|f-P_{F_{\mathfrak{n}_{0}}}(f)\right\|_{G}\leqslant\epsilon.$

 $\mathrm{On}\ \mathrm{a}\ \mathrm{montr\'e}\ \mathrm{que}\ \forall \epsilon>0,\ \exists n_0\in\mathbb{N}/\ \forall n\geqslant n_0,\ \|f-P_{F_n}(f)\|_{G}\leqslant\epsilon\ \mathrm{et}\ \mathrm{donc}\ \mathrm{que}\ \lim_{n\rightarrow+\infty}\|f-P_{F_n}(f)\|_{G}=0.$

Supposons de plus que la suite $(P_{F_n}(f))_{n\in\mathbb{N}}$ converge uniformément sur $[0,\pi]$ vers une fonction g. g est continue sur $[0,\pi]$ en tant que limite uniforme sur $[0,\pi]$ d'une suite de fonctions continues sur $[0,\pi]$ ou encore g est un élément de G.

Pour tout entier naturel n,

$$0 \leqslant \|f - g\|_{G} \leqslant \|f - P_{n}(f)\|_{G} + \|P_{n}(f) - g\|_{G} \leqslant \|f - P_{n}(f)\|_{G} + \sqrt{\pi} \|P_{n}(f) - g\|_{\infty}.$$

En faisant tendre \mathfrak{n} vers $+\infty$, on obtient $\|f - g\|_G = 0$ et donc f = g.

 $\textbf{11)} \ \mathrm{Soit} \ x \in \left[0, \frac{\pi}{2}\right] . \ \mathrm{La \ famille} \ \left(\alpha_k c_k\right)_{0 \leqslant k \leqslant n} \ \mathrm{est \ une \ base \ orthonorm\'ee} \ \mathrm{de} \ F_n. \ \mathrm{Donc}$

$$P_{F_n}(g_x) = \sum_{k=0}^n \langle g_x, \alpha_k c_k \rangle_G \alpha_k c_k = \sum_{k=0}^n \alpha_k^2 \langle g_x, c_k \rangle_G c_k.$$

Soit $p \in [0, n]$.

$$\begin{split} \langle g_x, c_p \rangle_G &= \int_0^{\frac{\pi}{2}} g_x(t) \cos(pt) \ dt - \int_{\frac{\pi}{2}}^{\pi} g_x(\pi - t) \cos(pt) \ dt \\ &= \int_0^{\frac{\pi}{2}} g_x(t) \cos(pt) \ dt - \int_{\frac{\pi}{2}}^0 g_x(u) \cos(p(\pi - u)) \ (-du) \ (\mathrm{en \ posant} \ u = \pi - t) \\ &= (1 - (-1)^p) \int_0^{\frac{\pi}{2}} g_x(t) \cos(pt) \ dt \end{split}$$

Ceci montre déjà que si p est pair, $\langle g_x, c_p \rangle_G = 0$. Posons p = 2k+1 où k est un entier tel que $0 \leqslant k \leqslant \frac{n-1}{2}$.

$$\begin{split} \frac{1}{2}\langle g_x, c_p \rangle_G &= \int_0^{\frac{\pi}{2}} \left(\frac{\pi}{2} - \max(x,t)\right) \cos((2k+1)t) \ dt \\ &= \int_0^x \left(\frac{\pi}{2} - x\right) \cos((2k+1)t) \ dt + \int_x^{\frac{\pi}{2}} \left(\frac{\pi}{2} - t\right) \cos((2k+1)t) \ dt \\ &= \left(\frac{\pi}{2} - x\right) \frac{\sin((2k+1)x)}{2k+1} + \left[\left(\frac{\pi}{2} - t\right) \frac{\sin((2k+1)t)}{2k+1}\right]_x^{\frac{\pi}{2}} + \frac{1}{2k+1} \int_x^{\frac{\pi}{2}} \sin((2k+1)t) \ dt \\ &= \frac{1}{(2k+1)^2} \left(-\cos\left((2k+1)\frac{\pi}{2}\right)\right) + \cos((2k+1)x)\right) = \frac{\cos((2k+1)x)}{(2k+1)^2} \end{split}$$

$$\begin{aligned} \text{puis } & \alpha_{2k+1}^2 \langle g_x, c_p \rangle_G = 2 \times \left(\frac{\sqrt{2}}{\sqrt{\pi}} \right)^2 \frac{\cos((2k+1)x)}{(2k+1)^2} = \frac{4}{\pi} \frac{\cos((2k+1)x)}{(2k+1)^2}. \text{ On a montré que } \\ & \forall n \in \mathbb{N}, \ P_{F_n} \left(g_x \right) = \frac{4}{\pi} \sum_{0 \leqslant k \leqslant \frac{n-1}{2}} \frac{\cos((2k+1)x)}{(2k+1)^2} c_{2k+1}. \end{aligned}$$

D'après la question 10), $\|g_x - P_{F_n}(g_x)\|_G$ tend vers 0 quand n tend vers $+\infty$. Vérifions que la suite $(P_{F_n}(g_x))_{n\in\mathbb{N}}$ converge uniformément sur $[0,\pi]$ vers une certaine fonction g.

Soit $n \in \mathbb{N}$. Pour tout réel t de $[0,\pi]$, $\left|\frac{\cos((2n+1)x)}{(2n+1)^2}\cos((2n+1)t)\right| \leqslant \frac{1}{(2n+1)^2}$ qui est le terme général d'une série numérique convergente. Donc, la série de fonctions de terme générale $t \mapsto \frac{\cos((2n+1)x)}{(2n+1)^2}\cos((2n+1)t)$ converge normalement et donc uniformément sur $[0,\pi]$. Il revient au même de dire que la suite $(P_{F_n}(g_x))_{n\in\mathbb{N}}$ converge uniformément et en particulier simplement sur $[0,\pi]$ vers une certaine fonction g.

D'après la question 10), $g = g_x$ et on a donc montré que $\forall (x,t) \in \left[0,\frac{\pi}{2}\right] \times [0,\pi], \ \frac{4}{\pi} \sum_{n=0}^{+\infty} \frac{\cos((2n+1)x)}{(2n+1)^2} \cos((2n+1)t) = g_x(t)$. En particulier,

$$\forall (x,t) \in \left[0, \frac{\pi}{2}\right]^2, \ \frac{\pi}{2} - \max(x,t) = \frac{4}{\pi} \sum_{n=0}^{+\infty} \frac{\cos((2n+1)x)}{(2n+1)^2} \cos((2n+1)t).$$

12) Soit $f \in E$. Soit $x \in \left[0, \frac{\pi}{2}\right]$.

$$\int_0^{\frac{\pi}{2}} g_x(t) dt = \int_0^x \left(\frac{\pi}{2} - x\right) f(t) dt + \int_x^{\frac{\pi}{2}} \left(\frac{\pi}{2} - t\right) f(t) dt = \frac{\pi}{2} \int_0^{\frac{\pi}{2}} f(t) dt - xV(f)(x) - V^*(xf)(x).$$

Puisque f est continue sur $\left[0,\frac{\pi}{2}\right]$, la fonction $G:x\mapsto\int_0^{\frac{\pi}{2}}g_x(t)\;dt$ est dérivable sur $\left[0,\frac{\pi}{2}\right]$ et pour tout réel x de $\left[0,\frac{\pi}{2}\right]$,

$$G'(x) = -V(f)(x) - xf(x) + xf(x) = -V(f)(x).$$

Donc la fonction G est une primitive de la fonction -V(f) sur $\left[0,\frac{\pi}{2}\right]$ de même que la fonction $V^*\circ V(f)$. On en déduit que pour tout réel x,

$$G(x) = V^* \circ V(f)(x) + G(0) - V^* \circ V(f)(0).$$

Or $G(0) = \int_0^{\frac{\pi}{2}} \left(\frac{\pi}{2} - t\right) f(t) dt$ et, d'autre part, à l'aide d'une intégration par parties licite,

$$\begin{split} V^* \circ V(f)(0) &= \int_0^{\frac{\pi}{2}} V(f)(x) \ dx = \int_0^{\frac{\pi}{2}} \left(\int_0^x f(t) \ dt \right) \ dx \\ &= \left[\left(x - \frac{\pi}{2} \right) \int_0^x f(t) \ dt \right]_0^{\frac{\pi}{2}} - \int_0^{\frac{\pi}{2}} \left(x - \frac{\pi}{2} \right) f(x) \ dx \\ &= \int_0^{\frac{\pi}{2}} \left(\frac{\pi}{2} - x \right) f(x) \ dx = G(0). \end{split}$$

On a montré que

$$\forall x \in \left[0, \frac{\pi}{2}\right], \ V^* \circ V(f)(x) = \int_0^{\frac{\pi}{2}} g_x(t) f(t) \ dt = \frac{4}{\pi} \int_0^{\frac{\pi}{2}} \left(\sum_{n=0}^{+\infty} \frac{\cos((2n+1)x)}{(2n+1)^2} \cos((2n+1)t) \right) f(t) \ dt.$$

Soit $n \in \mathbb{N}$. Pour tout réel $t \in \left[0, \frac{\pi}{2}\right]$, $\left|\frac{\cos((2n+1)x)}{(2n+1)^2}\cos((2n+1)t)f(t)\right| \leqslant \frac{\|f\|_\infty}{(2n+1)^2}$ qui est le terme général d'une série numérique convergente. La série de fonctions de terme général $t \mapsto \frac{\cos((2n+1)x)}{(2n+1)^2}\cos((2n+1)t)f(t)$ converge normalement et donc uniformément sur le segment $\left[0, \frac{\pi}{2}\right]$. On peut donc intégrer terme à terme et on obtient

$$\forall f \in E, \ \forall x \in \left[0, \frac{\pi}{2}\right], \ V^* \circ V(f)(x) = \sum_{n=0}^{+\infty} \left(\frac{4}{\pi (2n+1)^2} \int_0^{\frac{\pi}{2}} f(t) \cos((2n+1)t) \ dt\right) \cos((2n+1)x).$$

Les nombres $a_n(f) = \frac{4}{\pi(2n+1)^2} \int_0^{\frac{\pi}{2}} f(t) \cos((2n+1)t) dt$ conviennent.

D. Equations différentielles du type Sturm-Liouville

 $\textbf{13)} \text{ Soit } n \in \mathbb{N}. \text{ D'après la question 4)}, \ V^* \circ V\left(\phi_n\right) = \frac{1}{(2n+1)^2}\phi_n. \text{ Donc, d'après la question 1)},$

$$\langle V^* \circ V(f), \phi_n \rangle = \langle V(f), V(\phi_n) \rangle = \langle V(f), V^* \circ V(\phi_n) \rangle = \frac{1}{(2n+1)^2} \langle f, \phi_n \rangle.$$

14) • Supposons que g soit solution de S sur $\left[0, \frac{\pi}{2}\right]$. Alors, pour tout réel x de $\left[0, \frac{\pi}{2}\right]$,

$$g'(x) = g'(x) - g'(0) = \int_0^x (-\lambda g(t) - h(t)) dt = -\lambda V(f)(x) - V(h(x)),$$

puis

$$g(x)=g(x)-g\left(\frac{\pi}{2}\right)=-\int_{x}^{\frac{\pi}{2}}g'(t)\ dt=\int_{x}^{\frac{\pi}{2}}\left(\lambda V(f)(t)+V(h(t))\right)\ dt=\lambda V^{*}\circ V(g)(x)+V^{*}\circ V(h)(x),$$
 et donc
$$g=\lambda V^{*}\circ V(g)+V^{*}\circ V(h).$$

• Supposons que $g = \lambda V^* \circ V(g) + V^* \circ V(h)$. On a vu à la question 1) que $V^* \circ V(g)$ est deux fois dérivable sur $\left[0, \frac{\pi}{2}\right]$ et que $\left(V^* \circ V(g)\right)' = -V(g)$ puis $\left(V^* \circ V(g)\right)'' = -g$. De même, $V^* \circ V(h)$ est deux fois dérivable de dérivée seconde -h. Donc , g est deux fois dérivable sur $\left[0, \frac{\pi}{2}\right]$ et $g'' = -\lambda g - h$ ou encore $g'' + \lambda g + h = 0$.

Ensuite,
$$V^* \circ V(g) \left(\frac{\pi}{2}\right) = \int_{\frac{\pi}{2}}^{\frac{\pi}{2}} V(f)(t) \ dt = 0 = V^* \circ V(h) \ \text{et donc } g\left(\frac{\pi}{2}\right) = 0.$$
 De même, $g'(0) = -\lambda V(g)(0) - V(h)(0) = 0$ et donc g est solution de S sur $\left[0, \frac{\pi}{2}\right]$.

• Soit $n \in \mathbb{N}$. D'après la question 13)

$$\begin{split} \frac{1}{(2n+1)^2}\langle h,\phi_n\rangle &= \langle V^*\circ V(h),\phi_n\rangle = \langle g-\lambda V^*\circ V(g),\phi_n\rangle = \langle g,\phi_n\rangle - \lambda \langle V^*\circ V(g),\phi_n\rangle \\ &= \left(1-\frac{\lambda}{(2n+1)^2}\right)\langle g,\phi_n\rangle. \end{split}$$

• D'après la question 12),

$$\begin{split} g &= \lambda V^* \circ V(g) + V^* \circ V(h) = \lambda \sum_{n=0}^{+\infty} \alpha_n(g) \times \frac{\sqrt{\pi}}{2} \phi_n + \sum_{n=0}^{+\infty} \alpha_n(h) \times \frac{\pi}{2} \phi_n \\ &= \sum_{n=0}^{+\infty} \frac{\sqrt{\pi}}{2} \left(\lambda \alpha_n(g) + \alpha_n(h) \right) \phi_n. \end{split}$$

 $\begin{aligned} & \mathrm{Maintenant}, \, \alpha_n(g) = \frac{4}{\pi (2n+1)^2} \int_0^{\frac{\pi}{2}} g(t) \cos((2n+1)t) \, \, dt = \frac{2}{\sqrt{\pi} (2n+1)^2} \langle g, \phi_n \rangle \, \mathrm{et} \, \mathrm{de} \, \mathrm{m\^{e}me} \, \alpha_n(h) = \frac{2}{\sqrt{\pi} (2n+1)^2} \langle g, \phi_n \rangle. \\ & \mathrm{Donc}, \end{aligned}$

$$\frac{\sqrt{\pi}}{2}\left(\lambda\alpha_n(g)+\alpha_n(h)\right)=\frac{\lambda}{(2n+1)^2}\langle g,\phi_n\rangle+\frac{1}{(2n+1)^2}\langle h,\phi_n\rangle=\langle g,\phi_n\rangle.$$

Finalement, $g = \sum_{n=0}^{+\infty} \langle g, \varphi_n \rangle \varphi_n$.

 $\begin{array}{l} \textbf{15)} \ \text{Pour tout entier naturel n et pour tout x de $\left[0,\frac{\pi}{2}\right]$, $\left|\frac{1}{(2n+1)^2-\lambda}\langle h,\phi_n\rangle\phi_n(x)\right|\leqslant \frac{1}{|(2n+1)^2-\lambda|}\|h\|\times\|\phi_n\|\times \frac{2}{\sqrt{\pi}} = \frac{2\|h\|}{\sqrt{\pi}|(2n+1)^2-\lambda|} \ \text{(d'après l'inégalité de Cauchy-Schwarz)}. \\ \text{Puisque la série numérique de terme général} \\ \frac{2\|h\|}{\sqrt{\pi}|(2n+1)^2-\lambda|} \ \text{converge, la série de fonctions de terme général} \\ \frac{1}{(2n+1)^2-\lambda}\langle h,\phi_n\rangle\phi_n \ \text{converge normalement et donc uniformément sur } \left[0,\frac{\pi}{2}\right]. \end{array}$

La question précédente montre que nécessairement, si g est solution de S, alors pour tout entier naturel n, $\langle g, \phi_n \rangle = \frac{\langle h, \phi_n \rangle}{(2n+1)^2 - \lambda}$ puis que

$$g = \sum_{n=0}^{+\infty} \frac{\langle h, \varphi_n \rangle}{(2n+1)^2 - \lambda} \varphi_n.$$

Ainsi, S a au plus une solution à savoir $g = \sum_{n=0}^{+\infty} \frac{\langle h, \phi_n \rangle}{(2n+1)^2 - \lambda} \phi_n$.

Réciproquement, soit $g = \sum_{n=0}^{+\infty} \frac{\langle h, \phi_n \rangle}{(2n+1)^2 - \lambda} \phi_n$. Puisque la série de fonctions $\frac{\langle h, \phi_n \rangle}{(2n+1)^2 - \lambda} \phi_n$ converge normalement et donc uniformément sur $\left[0, \frac{\pi}{2}\right]$ et que chaque fonction ϕ_n est continue sur $\left[0, \frac{\pi}{2}\right]$, g est définie et continue sur $\left[0, \frac{\pi}{2}\right]$. Soit $n \in \mathbb{N}$. $a_n(h) = \frac{4}{\pi(2n+1)^2} \int_0^{\frac{\pi}{2}} h(t) \cos((2n+1)t) \ dt = \frac{2}{\sqrt{\pi}(2n+1)^2} \langle h, \phi_n \rangle$. D'autre part, puisque pour tout $t \in \left[0, \frac{\pi}{2}\right]$, $|\cos((2n+1)t)| \leqslant 1$, la série de fonctions de terme général $t \mapsto \frac{\langle h, \phi_p \rangle}{(2p+1)^2 - \lambda} \phi_p(t) \cos((2n+1)t)$, $p \in \mathbb{N}$, est encore normalement convergente et donc uniformément convergente sur le segment $\left[0, \frac{\pi}{2}\right]$. On peut intégrer terme à terme et on obtient

$$\begin{split} \alpha_n(g) &= \frac{4}{\pi (2n+1)^2} \int_0^{\frac{\pi}{2}} g(t) \cos((2n+1)t) \ dt = \frac{4}{\pi (2n+1)^2} \int_0^{\frac{\pi}{2}} \left(\sum_{p=0}^{+\infty} \frac{\langle h, \phi_p \rangle}{(2p+1)^2 - \lambda} \phi_p(t) \right) \cos((2n+1)t) \ dt \\ &= \frac{4}{\pi (2n+1)^2} \sum_{p=0}^{+\infty} \frac{\langle h, \phi_p \rangle}{(2p+1)^2 - \lambda} \int_0^{\frac{\pi}{2}} \phi_p(t) \cos((2n+1)t) \ dt = \frac{2}{\sqrt{\pi} (2n+1)^2} \sum_{p=0}^{+\infty} \frac{\langle h, \phi_p \rangle}{(2p+1)^2 - \lambda} \langle \phi_p, \phi_n \rangle \\ &= \frac{2}{\sqrt{\pi} (2n+1)^2} \sum_{p=0}^{+\infty} \frac{\langle h, \phi_p \rangle}{(2p+1)^2 - \lambda} \delta_{n,p} = \frac{2}{\sqrt{\pi} (2n+1)^2} \frac{\langle h, \phi_n \rangle}{(2n+1)^2 - \lambda} \end{split}$$

On en déduit que

$$\begin{split} \lambda V^* \circ V(g) + V^* \circ V(h) &= \lambda \sum_{n=0}^{+\infty} \alpha_n(g) \frac{\sqrt{\pi}}{2} \phi_n + \sum_{n=0}^{+\infty} \alpha_n(h) \frac{\sqrt{\pi}}{2} \phi_n \\ &= \sum_{n=0}^{+\infty} \left(\lambda \frac{2}{\sqrt{\pi} (2n+1)^2} \frac{\langle h, \phi_n \rangle}{(2n+1)^2 - \lambda} + \frac{2}{\sqrt{\pi} (2n+1)^2} \langle h, \phi_n \rangle \right) \frac{\sqrt{\pi}}{2} \phi_n \\ &= \sum_{n=0}^{+\infty} \left(\frac{\lambda}{(2n+1)^2 - \lambda} + 1 \right) \frac{\langle h, \phi_n \rangle}{(2n+1)^2} \phi_n = \sum_{n=0}^{+\infty} \frac{\langle h, \phi_n \rangle}{(2n+1)^2 - \lambda} \phi_n \\ &= \mathsf{q} \end{split}$$

et donc q est l'unique solution de S.

- 16) Supposons qu'il existe $p \in \mathbb{N}$ tel que $\lambda = (2p+1)^2$. D'après la question 14), on doit avoir $\frac{1}{(2p+1)^2}\langle h, \phi_p \rangle = \left(1 \frac{(2p+1)^2}{(2p+1)^2}\right)\langle g, \phi_p \rangle = 0$. Donc, si $\langle h, \phi_p \rangle \neq 0$, S n'a pas de solution.
- $\mathrm{Si}\ \langle h,\phi_p\rangle=0,\ \mathrm{soit}\ g=\sum_{\substack{n\in\mathbb{N}\\n\neq p}}\frac{\langle h,\phi_n\rangle}{(2n+1)^2-\lambda}\phi_n.\ \mathrm{Un\ raisonnement\ analogue\ \grave{a}\ celui\ de\ la\ question\ 15)\ montre\ que\ g\ est}$

solution de S. D'autre part, la fonction ϕ_p est solution de l'équation homogène $y'' + (2p+1)^2y = 0$ et vérifie de plus $\phi_p\left(\frac{\pi}{2}\right) = \phi_p'(0) = 0$. Donc, les fonctions de la forme $C\phi_p + \sum_{\substack{n \in \mathbb{N} \\ n \neq n}} \frac{\langle h, \phi_n \rangle}{(2n+1)^2 - \lambda} \phi_n$, $C \in \mathbb{R}$, sont des solutions de S. S

admet une infinité de solutions.