Concours commun Mines-Ponts

DEUXIÈME ÉPREUVE. FILIÈRE MP

A. Une intégrale à paramètre

- 1) La fonction ψ : $u \mapsto \frac{e^{-u}}{\sqrt{u}}$ est continue sur $]0, +\infty[$.
- En 0, $\frac{e^{-u}}{\sqrt{u}} \sim \frac{1}{\sqrt{u}} = u^{-\frac{1}{2}} > 0$ avec $-\frac{1}{2} > -1$. Donc, la fonction ψ est intégrable sur un voisinage de 0.
- En $+\infty$, $\frac{e^{-u}}{\sqrt{u}} \underset{u\to 0}{=} o\left(\frac{1}{u^2}\right)$ avec 2>1 (car $u^2\frac{e^{-u}}{\sqrt{u}}=u^{\frac{3}{2}}e^{-u}\underset{u\to 0}{=} o(1)$ d'après un théorème de croissances comparées). Donc, la fonction ψ est intégrable sur un voisinage de $+\infty$.

Finalement, la fonction ψ est intégrable sur $]0, +\infty[$.

- **2)** Soit $x \in \mathbb{R}$.
- Si x>0, la fonction $u\mapsto \frac{e^{-u}}{\sqrt{u}(u+x)}$ est continue et positive sur $]0,+\infty[$, est équivalente en 0 à $\frac{1}{x}\frac{1}{\sqrt{u}}$ et donc est intégrable sur un voisinage de 0, est négligeable en $+\infty$ devant $\frac{1}{u^2}$ et donc est intégrable sur un voisinage de $+\infty$. Finalement, la fonction $u\mapsto \frac{e^{-u}}{\sqrt{u}(u+x)}$ est intégrable sur $]0,+\infty[$. Dans ce cas, F(x) existe.
- Si x=0, la fonction $u\mapsto \frac{e^{-u}}{\sqrt{u}(u+x)}=e^{-u}u^{-\frac{3}{2}}$ est continue et positive sur $]0,+\infty[$, équivalente en 0 à $u^{-\frac{3}{2}}$ avec $-\frac{3}{2}\leqslant -1$. Donc, la fonction $u\mapsto \frac{e^{-u}}{u\sqrt{u}}$ n'est pas intégrable sur $]0,+\infty[$. Puisque la fonction $u\mapsto e^{-u}u^{-\frac{3}{2}}$ est positive, $F(0)=+\infty$ et en particulier, F(0) n'existe pas dans \mathbb{R} .
- $\bullet \text{ Si } x < 0, \text{ la fonction } u \mapsto \frac{e^{-u}}{\sqrt{u}(u+x)} \text{ est continue et positive sur }]0, -x[\cup] x + \infty[, \text{ est équivalente en } -x \text{ à } \frac{e^{-x}}{\sqrt{-x}} \times \frac{1}{u+x} \text{ et n'est donc pas intégrable sur un voisinage de } -x. \text{ Dans ce cas, } F(x) \text{ n'existe pas dans } \mathbb{R}.$

$$D_F =]0, +\infty[= I.$$

- 3) Soit a>0. Posons $\Phi: [a,+\infty[\times]0,+\infty[\to \mathbb{R}] \to \mathbb{R}$ de sorte que pour tout $x\geqslant a$, $F(x)=\int_0^{+\infty}\Phi(x,u)\ du$. $(x,u)\mapsto \frac{e^{-u}}{\sqrt{u}(u+x)}$
- Pour chaque x de $[\mathfrak{a}, +\infty[$, la fonction $\mathfrak{u} \mapsto \Phi(x, \mathfrak{u})$ est continue par morceaux et intégrable sur $]0, +\infty[$.
- Φ admet sur $[\mathfrak{a}, +\infty[\times]\mathfrak{0}, +\infty[$ une dérivée partielle par rapport à sa première variable x définie par

$$\forall (x, u) \in [a, +\infty[\times]0, +\infty[, \frac{\partial \Phi}{\partial x}(x, u) = -\frac{e^{-u}}{\sqrt{u}(u+x)^2}.$$

- Pour tout x de $[a, +\infty[$, la fonction $u \mapsto \frac{\partial \Phi}{\partial x}(x, u)$ est continue par morceaux sur $]0, +\infty[$.
- Pour tout u de $]0,+\infty[$, la fonction $x\mapsto \frac{\partial \widetilde{\Phi}}{\partial x}(x,u)$ est continue par morceaux sur $[a,+\infty[$.
- Pour tout $(x, u) \in [a, +\infty[\times]0, +\infty[,$

$$\left|\frac{\partial\Phi}{\partial x}(x,u)\right|=\frac{e^{-u}}{\sqrt{u}(u+x)^2}\leqslant\frac{e^{-u}}{\sqrt{u}(u+\alpha)^2}=\phi(u).$$

La fonction φ est continue par morceaux sur $]0, +\infty[$, positive et intégrable sur $]0, +\infty[$ car équivalente en 0 à $\frac{1}{\alpha^2\sqrt{u}}$ et négligeable en $+\infty$ devant $\frac{1}{u^2}$.

D'après le théorème de dérivation des intégrales à paramètres (théorème de LEIBNIZ), la fonction F est de classe C^1 sur $[a, +\infty[$ et sa dérivée s'obtient par dérivation sous le signe somme. Ceci étant vrai pour tout a > 0,

$$F \text{ est de classe } C^1 \text{ sur }]0, +\infty[\text{ et } \forall x>0, \ F'(x) = \int_0^{+\infty} -\frac{e^{-u}}{\sqrt{u}(u+x)^2} \ du.$$

4) Une intégration par parties, licite au vu de l'intégralité de toutes les fonctions considérées, fournit

$$\begin{split} xF'(x) &= -x \int_0^{+\infty} \frac{e^{-u}}{\sqrt{u}(u+x)^2} \; du = \int_0^{+\infty} \frac{-(x+u-u)e^{-u}}{\sqrt{u}(u+x)^2} \; du \\ &= -\int_0^{+\infty} \frac{e^{-u}}{\sqrt{u}(u+x)} \; du + \int_0^{+\infty} \frac{\sqrt{u}e^{-u}}{(u+x)^2} \; du \\ &= -F(x) + \left[-\frac{\sqrt{u}e^{-u}}{(u+x)} \right]_0^{+\infty} + \int_0^{+\infty} \frac{\left(-\sqrt{u} + \frac{1}{2\sqrt{u}} \right) e^{-u}}{u+x} \; du \\ &= -F(x) + 0 + \frac{1}{2}F(x) - \int_0^{+\infty} \frac{\sqrt{u}e^{-u}}{u+x} \; du = -\frac{1}{2}F(x) - \int_0^{+\infty} \frac{ue^{-u}}{\sqrt{u}(u+x)} \; du \\ &= -\frac{1}{2}F(x) - \int_0^{+\infty} \frac{(u+x-x)e^{-u}}{\sqrt{u}(u+x)} \; du = -\frac{1}{2}F(x) - \int_0^{+\infty} \frac{e^{-u}}{\sqrt{u}} \; du + x \int_0^{+\infty} \frac{e^{-u}}{\sqrt{u}(u+x)} \; du \\ &= \left(x - \frac{1}{2} \right) F(x) - K, \end{split}$$

et donc,

$$\forall x > 0, xF'(x) - \left(x - \frac{1}{2}\right)F(x) = -K.$$

5) La fonction $t\mapsto \frac{e^{-t}}{\sqrt{t}}$ est continue sur $]0,+\infty[$ et intégrable sur un voisinage de 0. Par suite, la fonction $x\mapsto \int_0^x \frac{e^{-t}}{\sqrt{t}}\ dt=\int_0^1 \frac{e^{-t}}{\sqrt{t}}\ dt+\int_1^x \frac{e^{-t}}{\sqrt{t}}\ dt$ est de classe C^1 sur $]0,+\infty[$ et a pour dérivée la fonction $x\mapsto \frac{e^{-x}}{\sqrt{x}}$. Ensuite,

$$\begin{aligned} \forall x > 0, \ x F'(x) - \left(x - \frac{1}{2}\right) F(x) &= -K \Rightarrow \forall x > 0, \ F'(x) - \left(1 - \frac{1}{2x}\right) F(x) = -\frac{K}{x} \\ &\Rightarrow \forall x > 0, \ e^{-x + \frac{1}{2} \ln x} F'(x) + \left(-1 + \frac{1}{2x}\right) e^{-x + \frac{1}{2} \ln x} F(x) = -\frac{K e^{-x + \frac{1}{2} \ln x}}{x} \\ &\Rightarrow \forall x > 0, \ G'(x) = -\frac{K e^{-x}}{\sqrt{x}} \\ &\Rightarrow \exists C \in \mathbb{R} / \ \forall x > 0, \ G'(x) = C - K \int_0^x \frac{e^{-t}}{\sqrt{t}} \ dt \end{aligned}$$

6) $\lim_{x\to 0} G(x) = C$ (car $t\mapsto \frac{e^{-t}}{\sqrt{t}}$ est intégrable sur un voisinage de 0) et $\lim_{x\to +\infty} G(x) = C - K^2$.

 $\text{Pour } x>0, \ 0\leqslant G(x) = \sqrt{x} \int_0^{+\infty} \frac{e^{-(u+x)}}{\sqrt{u}(u+x)} \ du \leqslant \sqrt{x} \int_0^{+\infty} \frac{e^{-(u+0)}}{\sqrt{u}(0+x)} \ du = \frac{K}{\sqrt{x}} \ \text{et donc } \lim_{x\to +\infty} G(x) = 0. \ \text{On en d\'eduit }$ que

$$K^2 = C = \lim_{x \to 0} G(x).$$

Pour
$$x > 0$$
, $G(x) = \sqrt{x}e^{-x}F(x) = \int_0^{+\infty} \frac{\sqrt{x}e^{-(u+x)}}{\sqrt{u}(u+x)} du$ et donc,

http://www.maths-france.fr

$$e^{-(\sqrt{x}+x)}\int_0^{\sqrt{x}}\frac{\sqrt{x}}{\sqrt{u}(u+x)}\;du\leqslant \int_0^{\sqrt{x}}\frac{\sqrt{x}e^{-(u+x)}}{\sqrt{u}(u+x)}\;du\leqslant G(x)\leqslant \int_0^{+\infty}\frac{\sqrt{x}}{\sqrt{u}(u+x)}\;du.$$

En posant $u = xv^2$, on obtient

$$\int_0^{+\infty} \frac{\sqrt{x}}{\sqrt{u}(u+x)} \ du = \int_0^{+\infty} \frac{\sqrt{x}}{\sqrt{x v^2}(x v^2+x)} \ 2x v dv = 2 \int_0^{+\infty} \frac{dv}{v^2+1} = \pi.$$

De même,

$$\int_0^{\sqrt{x}} \frac{\sqrt{x}}{\sqrt{u(u+x)}} du = 2 \int_0^{x-\frac{1}{4}} \frac{dv}{v^2+1} = 2 \operatorname{Arctan}\left(\frac{1}{x^{\frac{1}{4}}}\right).$$

En résumé, $\forall x>0$, 2 Arctan $\left(\frac{1}{x^{\frac{1}{4}}}\right)\leqslant G(x)\leqslant \pi$. Quand, x tend vers 0, le théorème des gendarmes fournit $C=\lim_{x\to 0}G(x)=\pi$ et donc, (puisque K>0)

$$K = \sqrt{\pi}$$
.

B. Etude de deux séries de fonctions

 $\textbf{7)} \text{ Pour } x>0 \text{ et } n\in \mathbb{N}^*, \text{ posons } f_n(x)=\frac{e^{-nx}}{\sqrt{n}} \text{ et pour } x>0 \text{ et } n\in \mathbb{N}, \text{ posons } g_n(x)=\sqrt{n}e^{-nx}.$

Soit x>0. Alors, $0<e^{-x}<1$ et donc $\frac{e^{-nx}}{\sqrt{n}}=0$ et $\sqrt{n}e^{-nx}=0$ et $\sqrt{n}e^{-nx}=0$ d'après un théorème de croissances comparées. On en déduit que les séries numériques de termes généraux respectifs $f_n(x)$ et $g_n(x)$ convergent et donc que f(x) et g(x) existent.

Les fonctions f et g sont définies sur I.

Soit a > 0. Pour $n \in \mathbb{N}^*$ et $x \in [a, +\infty[$ et $0 \le f_n(x) \le f_n(a)$ où $f_n(a)$ est le terme général d'une série numérique convergente. Donc la série de fonctions de terme général f_n converge normalement et en particulier uniformément sur $[a, +\infty[$. De même, pour $n \in \mathbb{N}$ et $x \in [a, +\infty[$ et $0 \le g_n(x) \le g_n(a)$ et donc la série de fonctions de terme général g_n converge normalement et en particulier uniformément sur $[a, +\infty[$.

Toutes les fonctions f_n , $n \in \mathbb{N}^*$, et toutes les fonctions g_n , $n \in \mathbb{N}$, sont continues sur $[a, +\infty[$ et les séries de fonctions de termes généraux respectifs f_n et g_n convergent uniformément sur $[a, +\infty[$ vers les fonctions f et g respectivement. Donc, les fonctions f et g sont continues sur $[a, +\infty[$. Ceci étant vrai pour tout a > 0, on a montré que

les fonctions f et g sont continues sur I.

8) Soit x>0. Pour $n\in\mathbb{N}^*$, $\int_n^{n+1}\frac{e^{-ux}}{\sqrt{u}}\;du\leqslant \int_n^{n+1}\frac{e^{-nx}}{\sqrt{n}}\;du=\frac{e^{-nx}}{\sqrt{n}}=f_n(x)$. En additionnant membre à membre ces inégalités, on obtient

$$\int_{1}^{+\infty} \frac{e^{-ux}}{\sqrt{u}} \ du = \sum_{n=1}^{+\infty} \int_{n}^{n+1} \frac{e^{-ux}}{\sqrt{u}} \ du \leqslant \sum_{n=1}^{+\infty} f_{n}(x) = f(x).$$

De même, pour $n \in \mathbb{N}$, $\int_n^{n+1} \frac{e^{-ux}}{\sqrt{u}} \ du \geqslant \int_n^{n+1} \frac{e^{-(n+1)x}}{\sqrt{n+1}} \ du = \frac{e^{-(n+1)x}}{\sqrt{n+1}} = f_{n+1}(x)$. En additionnant membre à membre ces inégalités, on obtient

$$\int_0^{+\infty} \frac{e^{-ux}}{\sqrt{u}} du = \sum_{n=0}^{+\infty} \int_n^{n+1} \frac{e^{-ux}}{\sqrt{u}} du \geqslant \sum_{n=0}^{+\infty} f_{n+1}(x) = \sum_{n=1}^{+\infty} f_n(x) = f(x).$$

On a montré que

$$\forall x>0, \, \int_1^{+\infty} \frac{e^{-ux}}{\sqrt{u}} \ du \leqslant f(x) \leqslant \int_0^{+\infty} \frac{e^{-ux}}{\sqrt{u}} \ du.$$

Soit x > 0. En posant t = ux, on obtient (d'après la question 6)

$$\int_0^{+\infty} \frac{e^{-ux}}{\sqrt{u}} \ du = \int_0^{+\infty} \frac{e^{-t}}{\sqrt{t/x}} \ dt/x = \frac{1}{\sqrt{x}} \int_0^{+\infty} \frac{e^{-t}}{\sqrt{t}} \ dt = \sqrt{\frac{\pi}{x}}.$$
 D'autre part,
$$\int_1^{+\infty} \frac{e^{-ux}}{\sqrt{u}} \ du = \int_0^{+\infty} \frac{e^{-ux}}{\sqrt{u}} \ du - \int_0^1 \frac{e^{-ux}}{\sqrt{u}} \ du = \sqrt{\frac{\pi}{x}} - \int_0^1 \frac{e^{-ux}}{\sqrt{u}} \ du.$$
 De plus,
$$0 \leqslant \int_0^1 \frac{e^{-ux}}{\sqrt{u}} \ du \leqslant \int_0^1 \frac{1}{\sqrt{u}} \ du = 2.$$

Ainsi,

$$\forall x > 0, \ \sqrt{\frac{\pi}{x}} - 2 \leqslant f(x) \leqslant \sqrt{\frac{\pi}{x}}.$$

Le théorème des gendarmes montre que $\frac{f(x)}{\sqrt{\pi/x}}$ tend vers 1 quand x tend vers 0 et donc

$$f(x) \underset{x \to 0}{\sim} \sqrt{\frac{\pi}{x}}.$$

9) Pour $n \in \mathbb{N}^*$, posons $u_n = \left(\sum_{k=1}^n \frac{1}{\sqrt{k}}\right) - 2\sqrt{n}$. On sait que la suite $(u_n)_{n \in \mathbb{N}^*}$ est de même nature que la série de terme général $u_{n+1} - u_n$.

$$\begin{split} u_{n+1} - u_n &= \frac{1}{\sqrt{n+1}} - 2\left(\sqrt{n+1} - \sqrt{n}\right) = \frac{1}{\sqrt{n+1}} - \frac{2}{\sqrt{n+1} + \sqrt{n}} \\ &= \frac{-\left(\sqrt{n+1} - \sqrt{n}\right)}{\sqrt{n+1}\left(\sqrt{n+1} + \sqrt{n}\right)} = -\frac{1}{\sqrt{n+1}\left(\sqrt{n+1} + \sqrt{n}\right)^2} \\ &\stackrel{\sim}{\underset{n \to +\infty}{\longrightarrow}} - \frac{1}{4n^{\frac{3}{2}}} < 0. \end{split}$$

 $\text{Puisque } \frac{3}{2} > 1, \text{ la série de terme général } u_{n+1} - u_n \text{ converge et il en est de même de la suite } \left(\left(\sum_{k=1}^n \frac{1}{\sqrt{k}} \right) - 2\sqrt{n} \right)_{n \geqslant 1}.$

10) Soit x > 0. La série numérique de terme général $\sum_{n \ge 1} \left(\sum_{k=1}^n \frac{1}{\sqrt{k}} \right) e^{-nx}$ est le produit de Cauchy des séries numériques $\sum_{n \ge 1} \frac{1}{\sqrt{n}} e^{-nx}$ et $\sum_{n \ge 0} e^{-nx}$.

Puisque ces deux séries numériques sont absolument convergentes, on en déduit que la série numérique $\sum_{n\geqslant 1}\left(\sum_{k=1}^n\frac{1}{\sqrt{k}}\right)e^{-nx}$ converge, ou encore h(x) existe, et de plus

$$h(x) = \left(\sum_{n=1}^{+\infty} \frac{1}{\sqrt{n}} e^{-nx}\right) \left(\sum_{n=0}^{+\infty} e^{-nx}\right) = \frac{f(x)}{1 - e^{-x}}.$$

11) Mais alors, $h(x) \underset{x \to 0}{\sim} \frac{f(x)}{x} \underset{x \to 0}{\sim} \frac{\sqrt{\pi}}{x^{\frac{3}{2}}}$.

Pour x > 0, avec les notations de la question 9,

$$h(x) = \sum_{n=1}^{+\infty} \left(\sum_{k=1}^{n} \frac{1}{\sqrt{k}} \right) e^{-nx} = \sum_{n=1}^{+\infty} \left(\sum_{k=1}^{n} \frac{1}{\sqrt{k}} - 2\sqrt{n} \right) e^{-nx} + 2 \sum_{n=1}^{+\infty} \sqrt{n} e^{-nx} = 2g(x) + \sum_{n=1}^{+\infty} u_n e^{-nx}$$

et donc

$$g(x) = \frac{1}{2}h(x) + \frac{1}{2}\sum_{n=1}^{+\infty}u_ne^{-nx}.$$

Pour x>0, posons $k(x)=\sum_{n=1}^{+\infty}u_ne^{-nx}$ puis, pour x>0 et $n\in\mathbb{N}^*$, posons $k_n(x)=u_ne^{-nx}$. Chaque fonction k_n est continue sur $[0,+\infty[$. De plus, pour $n\in\mathbb{N}^*$ et $x\in[0,+\infty[$

$$0 \leqslant k_n(x) = u_n e^{-nx} \leqslant u_n$$

où u_n est le terme général d'une série numérique convergente d'après la question 9. On en déduit que la série de fonctions de terme général k_n est normalement et donc uniformément convergente sur $[0, +\infty[$ puis que la fonction k est continue sur $[0, +\infty[$ et donc continue en 0. En particulier, la fonction k est bornée sur un voisinage de 0. On en déduit que

$$\begin{split} g(x) &= \frac{1}{2}h(x) + \frac{1}{2}k(x) \\ &= \sum_{x \to 0} \frac{\sqrt{\pi}}{2x^{\frac{3}{2}}} + o\left(\frac{1}{x^{\frac{3}{2}}}\right) + O(1) \underset{x \to 0}{=} \frac{\sqrt{\pi}}{2x^{\frac{3}{2}}} + o\left(\frac{1}{x^{\frac{3}{2}}}\right) \\ &\stackrel{\sim}{\underset{x \to 0}{\sim}} \frac{\sqrt{\pi}}{2x^{\frac{3}{2}}}. \end{split}$$

$$g(x) \underset{x\to 0}{\sim} \frac{\sqrt{\pi}}{2x^{\frac{3}{2}}}.$$

C. Séries de fonctions associées à des ensembles d'entiers

12) • Si A est fini (et non vide), on peut poser m = Max(A). Soit $x \in \mathbb{R}^+$. Pour $n \ge m+1$, $a_n e^{-nx} = 0$ et donc la série numérique de terme général $a_n e^{-nx}$ converge. Ainsi,

si A est fini,
$$I_A = \mathbb{R}^+$$
.

• Si A est infini, A est l'ensemble des valeurs d'une certaine fonction $\varphi: \mathbb{N} \to \mathbb{N}$ strictement croissante sur \mathbb{N} . $\mathfrak{n} \mapsto \varphi(\mathfrak{n})$

 $\mathrm{La\ suite}\ (b_n)_{n\in\mathbb{N}} = \left(a_{\phi(n)}\right)_{n\in\mathbb{N}} \ \mathrm{est\ une\ suite}\ \mathrm{extraite}\ \mathrm{de\ la\ suite}\ (a_n)_{n\in\mathbb{N}}\ \mathrm{telle\ que}\ \forall n\in\mathbb{N},\ b_n=1.$

Soit $x \in \mathbb{R}^+$. Si x > 0, alors $0 < e^{-x} < 1$. Pour tout $n \in \mathbb{N}$, $0 \le a_n e^{-nx} \le e^{-nx} = (e^{-x})^n$. Puisque la série géométrique de terme général $(e^{-x})^n$ converge, il en est de même de la série de terme général $a_n e^{-nx}$.

Si x = 0, la suite $(a_{\varphi(n)}e^{-\varphi(n)x})_{n \in \mathbb{N}} = (1)_{n \in \mathbb{N}}$ est extraite de la suite $(a_ne^{-nx})_{n \in \mathbb{N}}$ et ne tend pas vers 0 quand n tend vers $+\infty$ (car $\varphi(n)$ tend vers $+\infty$ quand n tend vers $+\infty$). Dans ce cas, la série de terme général a_ne^{-nx} est grossièrement divergente.

si A est infini,
$$I_A =]0, +\infty[$$
.

$$\textbf{13)} \ \mathrm{Dans} \ \mathrm{tous} \ \mathrm{les} \ \mathrm{cas}, \]0, +\infty[\subset \mathrm{I}_A. \ \mathrm{Pour} \ n \in \mathbb{N}, \ \mathrm{card}(A(n)) = \sum_{0 \leqslant k \leqslant n, \ k \in A} 1 = \sum_{k=0}^n \alpha_k.$$

Soit x > 0. Alors $0 < e^{-x} < 1$.

 $\mathrm{Pour}\ n\in\mathbb{N},\ \mathrm{card}(A(n))e^{-nx}=\sum_{k=0}^{n}a_{k}e^{-kx}e^{-(n-k)x}.\ \mathrm{La\ s\acute{e}rie\ de\ terme\ g\acute{e}n\acute{e}ral\ card}(A(n))e^{-nx}\ \mathrm{est\ le\ produit\ de\ CAUCHY}$

des deux séries absolument convergentes de terme généraux respectifs $a_n e^{-nx}$, $n \in \mathbb{N}$, et e^{-nx} , $n \in \mathbb{N}$. On en déduit que la série de terme général $\operatorname{card}(A(n))e^{-nx}$ converge et que

$$\sum_{n=0}^{+\infty}\operatorname{card}(A(n))e^{-nx} = \left(\sum_{n=0}^{+\infty}\alpha_ne^{-nx}\right)\left(\sum_{n=0}^{+\infty}e^{-nx}\right) = \frac{f_A(x)}{1-e^{-x}}.$$

14) Soit $n \in \mathbb{N}$. $A_1(n) = \left\{k \in \mathbb{N}^* / 1 \leqslant k^2 \leqslant n\right\}$ (donc $A_1(0)$ est vide puis card $(A_1(0)) = 0$). Pour $(n,k) \in (\mathbb{N}^*)^2$, $1 \leqslant k^2 \leqslant n \Leftrightarrow 1 \leqslant k \leqslant \sqrt{n} \Leftrightarrow 1 \leqslant k \leqslant \left[\sqrt{n}\right]$ et donc card $(A_1(n)) = \left[\sqrt{n}\right]$ ce qui reste vrai quand n = 0. Mais alors, pour x > 0,

$$\frac{f_{A_1}(x)}{1 - e^{-x}} = \sum_{n=0}^{+\infty} \mathrm{card} \left(A_1(n) \right) e^{-nx} = \sum_{n=0}^{+\infty} \left[\sqrt{n} \right] e^{-nx}.$$

$$\text{Pour } x > 0, \ g(x) - \frac{f_{A_1}(x)}{1 - e^{-x}} = \sum_{n=0}^{+\infty} \sqrt{n} e^{-nx} - \sum_{n=0}^{+\infty} \left[\sqrt{n} \right] e^{-nx} = \sum_{n=0}^{+\infty} \left(\sqrt{n} - \left[\sqrt{n} \right] \right) e^{-nx}. \text{ On en d\'eduit que } \\ 0 \leqslant g(x) - \frac{f_{A_1}(x)}{1 - e^{-x}} \leqslant \sum_{n=0}^{+\infty} e^{-nx} = \frac{1}{1 - e^{-x}}.$$

On en déduit encore que pour x > 0,

$$(1 - e^{-x}) g(x) - 1 \le f_{A_1}(x) \le (1 - e^{-x}) g(x).$$

D'après la question 11, $g(x) \underset{x \to 0}{\sim} \frac{\sqrt{\pi}}{2x^{\frac{3}{2}}}$ puis $(1 - e^{-x}) g(x) \underset{x \to 0}{\sim} \frac{\sqrt{\pi}}{2\sqrt{x}}$. Le théorème des gendarmes montre alors que $\frac{f_{A_1}(x)}{\sqrt{\pi}/2\sqrt{x}}$ tend vers 1 quand x tend vers 0 et donc que

$$f_{A_1}(x) \underset{x \to 0}{\sim} \frac{\sqrt{\pi}}{2\sqrt{x}}.$$

En particulier, $xf_{A_1}(x) \underset{x\to 0}{\longrightarrow} 0$. Donc,

$$A_1 \in S \text{ et } \Phi(A_1) = 0.$$

 $\textbf{15)} \ \mathrm{Pour} \ \mathfrak{n} \in \mathbb{N}, \, \mathrm{posons} \ \mathfrak{a}_{\mathfrak{n}} = \left\{ \begin{array}{l} 1 \ \mathrm{si} \ \mathfrak{n} \in A_1 \\ 0 \ \mathrm{sinon} \end{array} \right. \, . \, \mathrm{Soit} \ \mathfrak{n} \in \mathbb{N}. \, \nu(0) = 0 \ \mathrm{et} \ \mathrm{pour} \ \mathfrak{n} \geqslant 1,$

$$\begin{split} \nu(n) &= \operatorname{card}\left\{\left(p,q\right) \in \left(\mathbb{N}^*\right)^2 / \, p^2 + q^2 = n\right\} = \operatorname{card}\left\{\left(k,l\right) \in \left(A_1\right)^2 / \, k + l = n\right\} = \sum_{\substack{(k,l) \in A_1^2 \\ k + l = n}} 1 \\ &= \sum_{k=1}^n \, \alpha_k \alpha_{n-k}. \end{split}$$

k=0

Donc, pour x > 0, un produit de CAUCHY fournit de nouveau,

$$\sum_{n=0}^{+\infty} \nu(n) e^{-nx} = \left(\sum_{n=0}^{+\infty} \alpha_n e^{-nx}\right) \left(\sum_{n=0}^{+\infty} \alpha_n e^{-nx}\right) = \left(f_{A_1}(x)\right)^2.$$

Pour $n \in \mathbb{N}$, posons $b_n = \left\{ \begin{array}{l} 1 \text{ si } n \text{ est somme de deux carrés d'entiers non nuls} \\ 0 \text{ sinon} \end{array} \right.$

Si $\mathfrak n$ n'est pas somme de de deux carrés d'entiers non nuls, alors $\mathfrak b_{\mathfrak n}=0=\nu_{\mathfrak n}$ et si $\mathfrak n$ est somme de deux carrés d'entiers non nuls, alors $\mathfrak b_{\mathfrak n}=1\leqslant \nu(\mathfrak n)$. Donc, pour tout $\mathfrak n\in\mathbb N$, $\mathfrak b_{\mathfrak n}\leqslant \nu(\mathfrak n)$ puis, pour tout $\mathfrak x>0$,

$$f_{A_2}(x) = \sum_{n=0}^{+\infty} b_n e^{-nx} \leqslant \sum_{n=0}^{+\infty} \nu(n) e^{-nx} = (f_{A_1}(x))^2.$$

Par suite, pour x > 0, $xf_{A_2}(x) \le \left(\sqrt{x}f_{A_1}(x)\right)^2$ avec $\sqrt{x}f_{A_1}(x) \underset{x \to 0}{\sim} \frac{\sqrt{\pi}}{2}$ d'après la question précédente. Quand x tend vers 0 (l'existence de $\Phi(A_2)$ étant admise, on obtient

$$\Phi\left(\mathsf{A}_{2}\right)\leqslant\frac{\pi}{4}.$$

D. Un théorème taubérien

16) Soit $\psi \in E$. La fonction ψ est continue par morceaux sur le segment [0,1] et donc la fonction ψ est bornée sur ce segment. Donc, $\|\psi\|_{\infty}$ existe dans $[0,+\infty[$.

Soit x > 0. Pour tout $n \in \mathbb{N}$, $e^{-nx} \in [0,1]$ et donc $\psi(e^{-nx}) \leqslant \|\psi\|_{\infty}$. Pour $n \in \mathbb{N}$,

$$\left|\alpha_{n}e^{-nx}\psi\left(e^{-nx}\right)\right|=\alpha_{n}e^{-nx}\psi\left(e^{-nx}\right)\leqslant \|\psi\|_{\infty}\alpha_{n}e^{-nx}.$$

Par hypothèse, la série numérique de terme général $\|\psi\|_{\infty}\alpha_n e^{-nx}$ converge et donc la série numérique de terme général $\alpha_n e^{-nx}\psi(e^{-nx})$ est absolument convergente et donc convergente. Donc, $L(\psi)$ est définie sur $]0,+\infty[$.

Ainsi, L est bien une application de E dans F. Vérifions que L est linéaire. Soient $(\psi_1, \psi_2) \in E^2$ puis $(\lambda_1, \lambda_2) \in \mathbb{R}^2$. Pour tout x > 0,

$$\begin{split} \left(L\left(\lambda_{1}\psi_{1}+\lambda_{2}\psi_{2}\right)\right)\left(x\right) &= \sum_{n=0}^{+\infty}\alpha_{n}e^{-nx}\left(\lambda_{1}\psi_{1}\left(e^{-nx}\right)+\lambda_{2}\psi_{2}\left(e^{-nx}\right)\right) \\ &= \lambda_{1}\sum_{n=0}^{+\infty}\alpha_{n}e^{-nx}\psi_{1}\left(e^{-nx}\right)+\lambda_{2}\sum_{n=0}^{+\infty}\alpha_{n}e^{-nx}\psi_{2}\left(e^{-nx}\right) \\ &= \left(\lambda_{1}L\left(\psi_{1}\right)+\lambda_{2}L\left(\psi_{2}\right)\right)\left(x\right). \end{split}$$

Donc, $L(\lambda_1\psi_1+\lambda_2\psi_2)=\lambda_1L(\psi_1)+\lambda_2L(\psi_2).$ On a montré que

$$L\in \mathscr{L}(E,F).$$

Soient ψ_1 et ψ_2 deux éléments de F tels que $\psi_1 \leqslant \psi_2$. Alors, pour tout x > 0 et tout $n \in \mathbb{N}$, $\psi_1(e^{-nx}) \leqslant \psi_2(e^{-nx})$ puis, puisque $\alpha_n e^{-nx} \geqslant 0$,

$$\alpha_n e^{-nx} \psi_1 \left(e^{-nx} \right) \leqslant \alpha_n e^{-nx} \psi_2 \left(e^{-nx} \right)$$
.

En additionnant membre à membre ces inégalités, on obtient pour tout x > 0,

$$\left(L\left(\psi_{1}\right)\right)\left(x\right)=\sum_{n=0}^{+\infty}\alpha_{n}e^{-nx}\psi_{1}\left(e^{-nx}\right)\leqslant\sum_{n=0}^{+\infty}\alpha_{n}e^{-nx}\psi_{2}\left(e^{-nx}\right)=\left(L\left(\psi_{1}\right)\right)\left(x\right)$$

et donc $L(\psi_1) \leq L(\psi_2)$.

17) $E_1 \subset E$.

- L(0) = 0 (car L est linéaire). Par suite, $\Delta(0)$ existe et $\Delta(0) = 0$. Donc, $0 \in E_1$.
- Soit $(\psi_1, \psi_2) \in E_1^2$ et $(\lambda_1, \lambda_2) \in \mathbb{R}^2$.

$$x\left(L\left(\lambda_{1}\psi_{1}+\lambda_{2}\psi_{2}\right)\right)\left(x\right)=\lambda_{1}x\left(L\left(\psi_{1}\right)\right)\left(x\right)+\lambda_{2}x\left(L\left(\psi_{2}\right)\right)\left(x\right)\underset{x\rightarrow0}{\longrightarrow}\lambda_{1}\Delta\left(\psi_{1}\right)+\lambda_{2}\Delta\left(\psi_{2}\right)\in\mathbb{R}.$$

Donc, $\lambda_1 \psi_1 + \lambda_2 \psi_2 \in \mathsf{E}_1$ et $\Delta(\lambda_1 \psi_1 + \lambda_2 \psi_2) = \lambda_1 \Delta(\psi_1) + \lambda_2 \Delta(\psi_2)$.

Ainsi, E_1 est un sous-espace vectoriel de E et Δ est une forme linéaire sur E_1 . Vérifions que Δ est continue sur l'espace vectoriel normé $(E_1, \| \cdot \|_{\infty})$.

Soit $\psi \in E_1$. Pour x > 0,

$$|x(L(\psi))(x)|\leqslant x\sum_{n=0}^{+\infty}\alpha_ne^{-nx}\left|\psi\left(e^{-nx}\right)\right|\leqslant \left(x\sum_{n=0}^{+\infty}\alpha_ne^{-nx}\right)\|\psi\|_{\infty}.$$

Quand x tend vers 0, on obtient $|\Delta(\psi)| \le \ell \|\psi\|_{\infty}$. Ainsi, il existe $K \ge 0$ tel que pour tout $\psi \in E_1$, $|\Delta(\psi)| \le K \|\psi\|_{\infty}$. On sait alors que Δ est une forme linéaire continue sur l'espace vectoriel normé $(E_1, \|\cdot\|_{\infty})$.

18) Soit $p \in \mathbb{N}$. La fonction e_p est dans E. Pour x > 0,

$$x\left(L\left(e_{p}\right)\right)\left(x\right)=x\sum_{n=0}^{+\infty}\alpha_{n}e^{-nx}e_{p}\left(e^{-nx}\right)=x\sum_{n=0}^{+\infty}\alpha_{n}e^{-n(p+1)x}=\frac{1}{p+1}\times(p+1)x\sum_{n=0}^{+\infty}\alpha_{n}e^{-n(p+1)x}.$$

Puisque p+1>0, $(p+1)x\sum_{n=0}^{+\infty}\alpha_ne^{-n(p+1)x}$ tend vers ℓ quand x tend vers 0 et donc $x(L(e_p))(x)$ tend vers $\frac{\ell}{p+1}\in\mathbb{R}$ quand x tend vers x. On a montré que

$$\forall p \in \mathbb{N}, \, e_p \in \mathsf{E}_1 \,\,\mathrm{et} \,\, \Delta\left(e_p\right) = rac{\ell}{p+1}.$$

 E_1 étant un sous-espace vectoriel de E, on en déduit encore que $\mathbb{R}[X] \subset E_1$ puis par linéarité de Δ , si $P = \sum_{k=0}^{n} a_k e_k$, alors

$$\Delta(P) = \sum_{k=0}^n \alpha_k \Delta\left(e_k\right) = \ell \sum_{k=0}^n \frac{\alpha_k}{k+1} = \ell \int_0^1 P(t) \ dt.$$

Soit $\psi \in E_0$. D'après le théorème de Weierstrass, il existe une suite de polynômes $(P_n)_{n \in \mathbb{N}}$ qui converge uniformément vers ψ sur [0,1]. Il revient au même de dire que la suite de polynômes $(P_n)_{n \in \mathbb{N}}$ converge vers ψ dans l'espace vectoriel normé $(E_0, \| \ \|_{\infty})$.

 $\mathrm{Soit}\ \epsilon>0.\ \mathrm{Soit}\ n\in\mathbb{N}\ \mathrm{tel}\ \mathrm{que}\ \|\psi-P_n\|_{\infty}\leqslant\frac{\epsilon}{3(\ell+1)}.\ \mathrm{Pour}\ x\in[0,1],\ \mathrm{on}\ \mathrm{a}$

$$\begin{split} \left|x\left(L\left(\psi\right)\right)\left(x\right) - \ell \int_{0}^{1} \psi(t) \; dt \right| &\leqslant \left|x\left(L\left(\psi\right)\right)\left(x\right) - x\left(L\left(P_{n}\right)\right)\left(x\right)\right| + \left|x\left(L\left(P_{n}\right)\right)\left(x\right) - \ell \int_{0}^{1} P_{n}(t) \; dt \right| \\ &+ \left|\ell \int_{0}^{1} P_{n}(t) \; dt - \ell \int_{0}^{1} \psi(t) \; dt \right| \\ &\leqslant x \sum_{k=0}^{+\infty} \alpha_{k} e^{-kx} \left|\psi\left(e^{-kx}\right) - P_{n}\left(e^{-kx}\right)\right| + \left|x\left(L\left(P_{n}\right)\right)\left(x\right) - \ell \int_{0}^{1} P_{n}(t) \; dt \right| + \ell \left\|\psi - P_{n}\right\|_{\infty} \\ &\leqslant \left(x \sum_{k=0}^{+\infty} \alpha_{k} e^{-kx}\right) \left\|\psi - P_{n}\right\|_{\infty} + \left|x\left(L\left(P_{n}\right)\right)\left(x\right) - \ell \int_{0}^{1} P_{n}(t) \; dt \right| + \ell \frac{\epsilon}{3(\ell+1)} \\ &\leqslant \left(x \sum_{k=0}^{+\infty} \alpha_{k} e^{-kx}\right) \frac{\epsilon}{3(\ell+1)} + \left|x\left(L\left(P_{n}\right)\right)\left(x\right) - \ell \int_{0}^{1} P_{n}(t) \; dt \right| + \ell \frac{\epsilon}{3(\ell+1)} \end{split}$$

Puisque $\lim_{x\to 0} x \sum_{k=0}^{+\infty} \alpha_k e^{-kx} = \ell$, on peut choisir $\alpha_1 \in]0,1[$ tel que pour $x\in]0,\alpha_1[$, $x\sum_{k=0}^{+\infty} \alpha_k e^{-kx} \leqslant \ell+1.$ Pour $x\in]0,\alpha_1[$, on a

$$\left|x\left(L\left(\psi\right)\right)\left(x\right)-\ell\int_{0}^{1}\psi(t)\ dt\right|\leqslant\frac{\epsilon(\ell+1)}{3(\ell+1)}+\left|x\left(L\left(P_{n}\right)\right)\left(x\right)-\ell\int_{0}^{1}P_{n}(t)\ dt\right|+\frac{\epsilon(\ell+1)}{3(\ell+1)}=\frac{2\epsilon}{3}+\left|x\left(L\left(P_{n}\right)\right)\left(x\right)-\ell\int_{0}^{1}P_{n}(t)\ dt\right|.$$

$$\begin{split} \text{Maintenant, d'après le début de la question, } \lim_{x\to 0} x\left(L\left(P_n\right)\right)(x) &= \ell \int_0^1 P_n(t) \text{ dt. Donc, on peut choisir } \alpha_2 \in]0,\alpha_1] \text{ tel que pour } x \in]0,\alpha_2], \ \left|x\left(L\left(P_n\right)\right)(x) - \ell \int_0^1 P_n(t) \text{ dt} \right| \leqslant \frac{\epsilon}{3}. \text{ Pour } x \in]0,\alpha_2], \text{ on a} \\ \left|x\left(L\left(\psi\right)\right)(x) - \ell \int_0^1 \psi(t) \text{ dt} \right| \leqslant \frac{2\epsilon}{3} + \frac{\epsilon}{3} = \epsilon. \end{split}$$

Ceci montre que $\lim_{x\to 0}x\left(L\left(\psi\right)\right)\left(x\right)$ existe et que $\lim_{x\to 0}x\left(L\left(\psi\right)\right)\left(x\right)=\ell\int_{0}^{1}\psi(t)\ dt.$ On a montré que

$$\label{eq:energy_energy} \boxed{ E_0 \subset E_1 \ \mathrm{et} \ \forall \psi \in E_0, \, \Delta(\psi) = \ell \int_0^1 \psi(t) \ dt. }$$

19) g_- est continue par morceaux sur [0,1], continue sur $[0,\alpha-\epsilon]$, sur $]\alpha-\epsilon$, $\alpha[$ et sur $[\alpha,1]$. De plus, $\lim_{x\to\alpha-\epsilon,\ x>\alpha-\epsilon}g_-(x)=\frac{\alpha-(\alpha-\epsilon)}{\epsilon}=1=g_-(\alpha-\epsilon)$ et $\lim_{x\to\alpha,\ x<\alpha}g_-(x)=\frac{\alpha-\alpha}{\epsilon}=0=g_-(\alpha)$. Donc, $g_-\in E_0$. g_+ est continue par morceaux sur [0,1], continue sur $[0,\alpha]$, sur $[\alpha,\alpha+\epsilon]$ et sur $[\alpha+\epsilon,1]$. De plus, $\lim_{x\to\alpha,\ x>\alpha}g_+(x)=\frac{\alpha+\epsilon-\alpha}{\epsilon}=1=g_+(\alpha)$ et $\lim_{x\to\alpha+\epsilon,\ x<\alpha+\epsilon}g_+(x)=\frac{(\alpha+\epsilon)-(\alpha+\epsilon)}{\epsilon}=0=g_+(\alpha+\epsilon)$. Donc, $g_+\in E_0$. Enfin,

$$\Delta\left(g_{-}\right) = \ell \int_{0}^{1} g_{-}(t) \ dt = \ell \left(1 \times (\alpha - \epsilon) + \epsilon \times \frac{1 + 0}{2}\right) = \ell \left(\alpha - \frac{\epsilon}{2}\right),$$

et

$$\Delta\left(g_{=}\right)=\ell\int_{0}^{1}g_{+}(t)\ dt=\ell\left(1\times\alpha+\epsilon\times\frac{1+0}{2}\right)=\ell\left(\alpha-\frac{\epsilon}{2}\right).$$

Soit $x \in [0, 1]$.

- Si $0 \leqslant x \leqslant a \varepsilon$, $g_-(x) = 1 = 1_{[0,a]}(x) = g_+(x)$ et en particulier, $g_-(x) \leqslant 1_{[0,a]}(x) \leqslant g_+(x)$.
- $\bullet \text{ Si } \alpha-\epsilon\leqslant x\leqslant \alpha, \ g_-(x)=\frac{\alpha-x}{\epsilon}\leqslant 1=1_{[0,\alpha]}(x)=g_+(x) \text{ et en particulier, } g_-(x)\leqslant 1_{[0,\alpha]}(x)\leqslant g_+(x).$
- $\begin{array}{l} \bullet \ \mathrm{Si} \ \alpha \leqslant x \leqslant \alpha + \epsilon, \ g_{-}(x) = 0 \leqslant 0 = \mathbf{1}_{[0,\alpha]}(x) \leqslant \frac{\alpha + \epsilon x}{\epsilon} = g_{+}(x) \ \mathrm{et \ en \ particulier}, \ g_{-}(x) \leqslant \mathbf{1}_{[0,\alpha]}(x) \leqslant g_{+}(x). \\ \bullet \ \mathrm{Si} \ \alpha + \epsilon \leqslant x \leqslant 1, \ g_{-}(x) = 0 \leqslant 0 = \mathbf{1}_{[0,\alpha]}(x) \leqslant 0 = g_{+}(x) \ \mathrm{et \ en \ particulier}, \ g_{-}(x) \leqslant \mathbf{1}_{[0,\alpha]}(x) \leqslant g_{+}(x). \\ \end{array}$

Finalement, $g_{-} \leq 1_{[0,\alpha]} \leq g_{+}$. Puis, d'après la question 16,

$$\forall x > 0, \ x(L(g_{-}))(x) \leqslant x(L(g_{-}))(x) \leqslant x(L(g_{+}))(x).$$

 $\text{On choisit alors }\alpha\in]0,1[\text{ tel que pour }x\in]0,\alpha],\ x\left(L\left(g_{-}\right)\right)\left(x\right)\geqslant\Delta\left(g_{-}\right)-\ell\frac{\varepsilon}{2}=\ell(\alpha-\varepsilon)\text{ et }x\left(L\left(g_{+}\right)\right)\left(x\right)\leqslant\Delta\left(g_{+}\right)+\ell\frac{\varepsilon}{2}=\ell(\alpha-\varepsilon)$ $\ell(\alpha + \varepsilon)$. Pour $x \in]0, \alpha]$, on a

$$\ell \alpha - \ell \varepsilon \leqslant x \left(L \left(\mathbf{1}_{[0,\alpha]} \right) \right) (x) \leqslant \ell \alpha + \ell \varepsilon.$$

 $\mathrm{On\ a\ montr\'e\ que}\ \forall \epsilon > 0,\ \exists \alpha > 0/\ \forall x \in]0,1],\ \left(0 < x \leqslant \alpha \Rightarrow \left|x\left(L\left(1_{[0,\alpha]}\right)\right)(x) - \ell\alpha\right| \leqslant \ell\epsilon\right)\ \mathrm{et\ donc\ }\lim_{x \to 0} x\left(L\left(1_{[0,\alpha]}\right)\right)(x) = \ell\alpha.$ Ainsi, $1_{[0,\alpha]} \in E_1$ et

$$\Delta\left(1_{[0,\alpha]}\right) = \ell\alpha = \ell \int_0^1 1_{[0,\alpha]}(t) dt.$$

Soit $(a,b) \in [0,1]^2$ tel que a < b. Alors, $1_{[a,b]} = 1_{[0,b]} - 1_{[0,a]} \in E_1$ puis par linéarité

$$\Delta\left(1_{[a,b]}\right) = \Delta\left(1_{[0,b]}\right) - \Delta\left(1_{[0,a]}\right) = \ell(b-a) = \ell \int_0^1 1_{[a,b]}(t) dt.$$

Le résultat est donc vrai pour toute fonction caractéristique de segment. Puisque E₁ est un sous-espace vectoriel de E, pour toute fonction ψ en escaliers sur [0,1], $\psi \in E_1$ et par linéarité de Δ , $\Delta(\psi) = \ell \int_0^1 \psi(t) dt$.

Soit enfin $\psi \in E$. On sait que ψ peut être uniformément approchée sur [0,1] par une suite de fonctions en escaliers. Par un travail analogue à celui de la question 18, on a $\psi \in E_1$ et $\Delta(\psi) = \ell \int_0^1 \psi(t) dt$. On a montré que $E_1 \subset E$ et donc que $E_1 = E$ puis

$$E_{1}=E\ \mathrm{et}\ \forall\psi\in E,\,\Delta\left(\psi\right)=\ell\int_{0}^{1}\psi(t)\ dt.$$

20) Soit $N \in \mathbb{N}^*$. Pour $n \in \mathbb{N}$, $e^{-\frac{n}{N}} \geqslant \frac{1}{e} \Leftrightarrow -\frac{n}{N} \geqslant -1 \Leftrightarrow n \leqslant N$. Donc,

$$(L(\psi))\left(\frac{1}{N}\right) = \sum_{n=0}^{N} \alpha_n e^{-\frac{n}{N}} \frac{1}{e^{-\frac{n}{N}}} = \sum_{n=0}^{N} \alpha_n.$$

 ψ est dans E et donc dans E₁. De plus,

$$\int_0^1 \psi(t) \ dt = \int_{\frac{1}{e}}^1 \frac{1}{t} \ dt = -\ln\left(\frac{1}{e}\right) = 1.$$

Donc,

$$\lim_{N \to +\infty} \frac{1}{N} \sum_{k=0}^{N} \alpha_k = \lim_{N \to +\infty} \frac{1}{N} \left(L(\psi) \right) \left(\frac{1}{N} \right) = \lim_{x \to 0} x \left(L(\psi) \right) (x) = \Delta(\psi) = \ell \times 1 = \ell.$$

$$\lim_{N\to +\infty} \frac{1}{N} \sum_{k=0}^N \alpha_k = \ell.$$

 $\textbf{21)} \ \mathrm{Soit} \ A \in S. \ \mathrm{Pour} \ n \in \mathbb{N}^*, \ \frac{1}{n} \mathrm{card}(A(n)) = \frac{1}{n} \sum_{k=0}^n \alpha_k. \ \mathrm{D'après} \ \mathrm{la} \ \mathrm{question} \ \mathrm{pr\'ec\'edente},$

$$\lim_{n\to +\infty} \frac{1}{n} \mathrm{card}(A(n)) = \lim_{x\to 0} x \sum_{n=0}^{+\infty} \alpha_n e^{-nx} = \Phi(A),$$

puis, d'après la question 15,

$$\lim_{n\rightarrow +\infty}\frac{1}{n}\sum_{k=1}^n\nu(k)=\lim_{x\rightarrow 0}x\sum_{n=0}^{+\infty}\nu(n)e^{-nx}=\lim_{x\rightarrow 0}x\left(f_{A_1}(x)\right)^2=\frac{\pi}{4}.$$