Chapitre 1

Dérivation, développements limités et intégration

1.1 Dérivation

1.1.1 Définition

Dans toute la suite I désignera un intervalle du type

$$]a,b[,]-\infty,b[,]a,+\infty[.$$

Définition 1.1.1. (Dérivation, (Newton 1643-1727, Leibniz 1646-1716)).

Soit *I* un intervalle non vide et $f:]a,b[\to \mathbb{R}$ une fonction. Soit x_0 un point de l'intervalle *I*. On dit que f est *dérivable* en x_0 si et seulement si la fonction *taux d'accroissement*

$$\tau_{x_0}: x \mapsto \frac{f(x) - f(x_0)}{x - x_0}$$

admet une limite quand x tend vers x_0 . Cette limite est appelée nombre dérivé de f en x_0 , noté $f'(x_0)$ ou $\frac{df}{dx}(x_0)$:

$$f'(x_0) = \frac{df}{dx}(x_0) = \lim_{x \to x_0} \frac{f(x) - f(x_0)}{x - x_0} = \lim_{x \to x_0} \tau_{x_0}(x).$$

Remarque 1.1.2. On se ramène souvent à prendre une limite en 0 en posant $x = x_0 + h$:

$$f'(x_0) = \lim_{h \to 0} \tau_{x_0}(x_0 + h) = \lim_{h \to 0} \frac{f(x_0 + h) - f(x_0)}{h}.$$

La fonction f est dite dérivable sur l'intervalle I si et seulement si elle est dérivable en tout point de I. On appelle dérivée de f l'application

$$\begin{array}{cccc} f' & : & I & \to & \mathbb{R} \\ & x & \mapsto & f'(x) \end{array}.$$

1.1.2 Interprétation géométrique

Le taux d'accroissement $\frac{f(x)-f(x_0)}{x-x_0}$ est le *coefficient directeur* de la "corde" passant les points $M_{x_0}=(x_0,f(x_0))$ et $M_{x_0+h}=(x_0+h,f(x_0+h))$. Dire que f est dérivable en x_0 signifie géométriquement que le graphe de f admet une *tangente* au point $(x_0,f(x_0))$. Cette tangente est la droite limite des cordes $(M_{x_0}M_{x_0+h})$. Cette tangente a pour équation

$$T_{x_0,f(x_0)}: y = f'(x_0)(x - x_0) + f(x_0).$$

Contre-exemple 1.1.3. La fonction $x \mapsto |x|$ n'est pas dérivable en 0. En effet

$$\lim_{h\to 0, h\geq 0}\frac{|h|}{h}=\frac{h}{h}=1 \text{ et } \lim_{h\to 0, h\leq 0}\frac{|h|}{h}=\frac{h}{h}=-1$$

Son graphe n'admet pas de tangente en 0.

1.1.3 Interprétation physique

Si f(t) représente la position à l'instant t d'un mobile sur un axe, le quotient $\frac{f(t)-f(t_0)}{t-t_0}$ représente la *vitesse moyenne* du mobile entre les temps t et t_0 alors que le nombre dérivée $f'(t_0)$ représente la *vitesse moyenne* du mobile au temps t_0 .

1.1.4 Développement limité à l'ordre 1

Dire que f est dérivable en x_0 de dérivée $f'(x_0)$ signifie qu'il existe une fonction "erreur" $\varepsilon:]a,b[\to \mathbb{R}$ telle que pour tout $x \in]a,b[$

$$f(x) = f(x_0) + f'(x_0)(x - x_0) + (x - x_0)\varepsilon(x)$$

avec $\lim_{x\to x_0} \varepsilon(x) = 0$.

Le produit $(x-x_0)\varepsilon(x)$ représente l'erreur commise dans l'approximation de f par le polynôme $f(x_0)+f'(x_0)(x-x_0)$.

Remarque 1.1.4. La fonction erreur ε est tout simplement

$$\begin{array}{cccc} \varepsilon & : & x & \mapsto & \frac{f(x) - f(x_0)}{x - x_0} - f'(x_0) \\ & & x_0 & \mapsto & 0 \end{array}.$$

L'écriture

$$f(x) = f(x_0) + f'(x_0)(x - x_0) + (x - x_0)\varepsilon(x)$$

est le développement limité à l'ordre 1 de f en x_0 .

D'après ce qui précède, f admet un développement limité à l'ordre 1 en x_0 si et seulement si f est dérivable en x_0 .

1.1.5 Opérations sur les dérivées

Soit f et g deux fonctions dérivables sur un intervalle I et à valeurs dans \mathbb{R} .

1. La fonction f + g est dérivable et sa dérivée est la fonction

$$(f+g)'=f'+g'.$$

2. Le produit fg est dérivable et sa dérivée est la fonction

$$(fg)' = f'g + fg'.$$

3. Si de plus la fonction g ne s'annule pas, alors la fonction $\frac{1}{g}$ est dérivable et sa dérivée est la fonction

$$\left(\frac{1}{g}\right)' = -\frac{g'}{g^2},$$

de même la fonction $\frac{f}{g}$ est dérivable et sa dérivée est la fonction

$$\left(\frac{f}{g}\right)' = \frac{f'g - fg'}{g^2}.$$

Proposition 1.1.5. (Dérivée des applications composées).

Soit $u:]a,b[\rightarrow]c,d[$ et $f:]c,d[\rightarrow\mathbb{R}$ deux applications. La fonction composée

$$f \circ u : x \in]a,b[\rightarrow f(u(x))]$$

est bien définie.

Soit $x_0 \in]a,b[$. Si u est dérivable en x_0 , si f est dérivable en $u(x_0)$ alors $f \circ u$ est dérivable en x_0 et

$$(f \circ u)'(x_0) = f'(u(x_0))u'(x_0).$$

Remarque 1.1.6. Moyen mnémotechnique avec les notations de Leibniz : si l'on note $F = f \circ u$ alors

$$\frac{dF}{dx} = \frac{df}{du}\frac{du}{dx}.$$

Exemple 1.1.7. Considérons la fonction $g: x \mapsto \sqrt{x^2 + 1}$. Cette fonction est la composée de

$$u: x \mapsto x^2 + 1$$
 et $f: y \mapsto \sqrt{y}$

leur dérivée sont

$$u'(x) = 2x \text{ et } f'(y) = \frac{1}{\sqrt{y}}$$

par application de la proposition précédente, la fonction g est dérivable et

$$g'(x) = \frac{2x}{\sqrt{x^2 + 1}}.$$

1.1.6 Fonction réciproque et dérivée

Si $f:]a,b[\to \mathbb{R}$ est une fonction strictement croissante ou strictement décroissante alors tout point de l'image de f admet un unique antécédent, dit autrement, toute valeur de f est atteinte une seule fois.

Contre-exemple 1.1.8. La fonction $x \mapsto x^2$ définie sur \mathbb{R}^2 , le point 1 admet deux antécédents 1 et -1, mais cette fonction n'est pas strictement monotone).

Sous l'hypothèse précédente, la fonction f est une bijection de]a,b[sur son image f(]a,b[). On peut alors définir son application réciproque f^{-1} qui a une image de f associe son unique antécédent

Graphe d'une application réciproque. Par définition

Graphe
$$f = \{(x, f(x)) \mid x \in]a, b[, f(x) \in f(]a, b[)\}$$

et

Graphe
$$f^{-1} = \{(y = f(x), f^{-1}(y) = x) \mid x \in]a, b[, y = f(x) \in f(]a, b[)\}$$

Ces graphes sont symétriques l'un par rapport à l'autre par rapport à la droite $\Delta : y = x$. Remarquons en effet que la symétrie s_{Δ} envoie le point (x,y) sur le point (y,x).

Exemple 1.1.9.

$$\begin{array}{ccc}
[0, +\infty[& \to & [0, +\infty[\\ x & \to & x^2 \\ \sqrt{y} & \leftarrow & y
\end{array}]$$

Exemple 1.1.10.

$$\begin{array}{cccc}]-\infty,+\infty[& \to &]0,+\infty[\\ x & \to & \exp(x) \\ \ln(y) & \leftarrow & y \end{array}$$

Exemple 1.1.11.

$$\begin{array}{ccc} [-\frac{\pi}{2},\frac{\pi}{2}] & \to & [-1,1] \\ x & \to & \sin{(x)} \\ \arcsin(y) & \leftarrow & y \end{array}$$

Exemple 1.1.12.

$$\begin{array}{ccc} [0,\pi] & \to & [-1,1] \\ x & \to & \cos{(x)} \\ \arccos(y) & \leftarrow & y \end{array}$$

Exemple 1.1.13.

$$\begin{array}{cccc}]-\frac{\pi}{2},\frac{\pi}{2}[& \to & \mathbb{R} \\ x & \to & \tan(x) \\ \arctan(y) & \leftarrow & y \end{array}$$

Proposition 1.1.14. (Dérivée d'une fonction réciproque).

Soit $f:]a,b[\to\mathbb{R}$ une fonction dérivable et strictement monotone. La fonction f admet une fonction réciproque f^{-1} dérivable. La dérivée est

$$f^{-1}(y) = \frac{1}{f'(f^{-1}(y))}.$$

Démonstration. Remarquons que pour tout x appartenant à]a,b[, nous avons l'égalité

$$f^{-1}(f(x)) = x.$$

Si l'on dérive cette égalité nous obtenons

$$f'(x).(f^{-1})'(f(x)) = 1$$

d'où l'on déduit

$$(f^{-1})'(f(x)) = \frac{1}{f'(x)}$$

en notant $x = f^{-1}(y)$ et y = f(x) nous obtenons la relation

$$(f^{-1})'(y) = \frac{1}{f'(f^{-1}(y))}.$$

Exemple 1.1.15. On applique cette formule aux exemples précédents :

1.
$$f(x) = x^2$$
, $f'(x) = 2x$

$$(\sqrt{.})'(y) = \frac{1}{2\sqrt{y}}.$$

2.
$$f(x) = \exp(x), f'(x) = \exp(x)$$

$$(\ln \ln n)'(y) = \frac{1}{\exp(\ln(y))} = \frac{1}{y}.$$

3. $f(x) = \sin(x)$, $f'(x) = \cos(x)$, pour tout $y \in]-1, 1[$

$$\arcsin'(y) = \frac{1}{\cos(\arcsin y)} = \frac{1}{\sqrt{1 - (\sin(\arcsin y))^2}} = \frac{1}{\sqrt{1 - y^2}}$$

4. $f(x) = \cos(x)$, $f'(x) = -\sin(x)$, pour tout $y \in]-1,1[$

$$\arccos'(y) = \frac{1}{-\sin(\arccos(y))} = -\frac{1}{\sqrt{1-y^2}}$$

5. $f(x) = \tan(x)$, $f'(x) = 1 + \tan^2(x)$, pour tout $y \in \mathbb{R}$

$$\arctan'(y) = \frac{1}{1 + \tan^2(\arctan y)} = \frac{1}{1 + y^2}.$$

1.2 Développements limités

Soit $f:]a,b[\to \mathbb{R}$, une fontion dérivable. Si f' est dérivable, on note f'' ou $f^{(2)}$ la dérivée de f' et on l'appelle dérivée seconde de f. Si f est n-fois dérivable, on note $f^{(n)}$ la dérivée n-ième de f.

Définition 1.2.1. Soit $f:]a;b[\to \mathbb{R}$ une fonction. Soit $x_0 \in]a,b[$. On dit que f admet un *développement limité* à l'ordre n en x_0 si et seulement si il existe un polynôme P_{n,x_0} de degré inférieur à n et une fonction erreur $\varepsilon_{n,x_0}:]a,b[\to \mathbb{R}$ telle que

$$\forall x \in]a,b[, f(x) = P_{n,x_0} + (x - x_0)^n \varepsilon_{n,x_0}(x)$$

avec $\lim_{x\to x_0} \varepsilon_{n,x_0}(x) = 0$

Remarque 1.2.2. Cette fonction ε_{n,x_0} est totalement déterminée par

$$\begin{array}{ccccc}
\varepsilon_{n,x_0} & : &]a,b[& \to & \mathbb{R} \\
 & x \neq x_0 & \mapsto & \frac{f(x)-P_{n,x_0}(x)}{(x-x_0)^n} \\
 & x_0 & \mapsto & 0.
\end{array}$$

Exemple 1.2.3. La fonction $x \mapsto \frac{1}{1-x}$ admet un développement limité à l'ordre n en 0:

$$\frac{1}{1-x} = 1 + x + \dots + x^n + x^n \varepsilon_{n,0}(x)$$
 (1.1)

avec $\varepsilon_{n,0}(x) = \frac{x}{1-x}$. On vérifie bien que $\lim_{x\to x_0} \varepsilon_{n,0}(x) = 0$. L'égalité 1.1 vient de la formule de sommation d'une série géométrique

$$1 + x + \dots + x^n = \frac{1 - x^{n+1}}{1 - x}.$$

Dans le dessin suivant nous traçons les approximations suivantes de $x \mapsto \frac{1}{1-x}$:

- 1. $x \mapsto 1 + x$
- 2. $x \mapsto 1 + x + x^2$
- 3. $x \mapsto 1 + x + x^2 + x^3$

Observez comme l'approximation devient de plus en plus précise localement au point (0,1):

Plus l'on monte en degré plus l'approximation est précise.

Proposition 1.2.4. (Unicité d'un développement limité).

Si f admet un développement limité à l'ordre n en x_0 , celui-ci est unique.

Démonstration. Supposons que f admette deux développements limités en 0:

$$f(x) = a_0 + a_1(x - x_0) + \dots + a_n(x - x_0)^n + (x - x_0)^n \varepsilon(x) = b_0 + \dots + b_n(x - x_0)^n + (x - x_0)^n \eta(x)$$

avec $\lim_{x\to x_0} \varepsilon(x) = \lim_{x\to x_0} \eta(x) = 0$. Notons *i* le plus petit entier tel que a_i et b_i sont différents, par différence on obtient donc

$$(a_i - b_i)(x - x_0)^i + \dots + (a_n - b_n)(x - x_0)^n + (x - x_0)^n (\varepsilon(x) - \eta(x)) = 0,$$

on divise alors tout par $(x-x_0)^i$ et l'on obtient

$$(a_i - b_i) + (a_{i+1} - b_{i+1})(x - x_0) + \dots + (a_n - b_n)(x - x_0)^{n-i} + (x - x_0)^{n-i}(\varepsilon(x) - \eta(x)) = 0$$

on fait alors tendre x vers x_0 et l'on obtient $a_i = b_i$. Contradiction. On obtient ainsi que $a_i = b_i$ pour tout i et l'on conclut que $\varepsilon(x) = \eta(x)$.

La proposition suivante, montre que sous certaines conditions un développement limité existe toujours.

Proposition 1.2.5. (Formule de Taylor-Young) (Taylor (1685-1731)).

Si $f:]a,b[\to \mathbb{R}$ est n-fois dérivable alors f admet un développement limité à l'ordre n: il existe une fonction erreur $\varepsilon_{n,x_0}:$ $]a,b[\to \mathbb{R}$ telle que pour tout $x\in]a,b[$

$$f(x) = T_{n,x_0}(x) + (x - x_0)^n \varepsilon_{n,x_0}(x)$$

avec

$$T_{n,x_0}(x) = f(x_0) + f'(x_0)(x - x_0) + \frac{1}{2!}f^{(2)}(x_0)(x - x_0)^2 + \dots + \frac{1}{n!}f^{(n)}(x_0)(x - x_0)^n$$

 $et \lim_{x \to x_0} \varepsilon_{n,x_0} = 0$. Le polynôme $T_{n,x_0}(x)$ est appelé polynôme de Taylor de f en x_0 à l'ordre n.

Démonstration. Donnons les principales idées de preuve. La preuve se fait par récurrence sur n.

Si n = 1 l'existence du développement limité est donnée par la dérivabilité voir la section précédente.

Supposons la formule vraie pour toute fonction n-fois dérivable sur]a,b[en tout point x_0 de]a,b[. Considérons une fonction (n+1) fois dérivable sur]a,b[. Sa dérivée f' vérifie les hypothèses de l'hypothèse de récurrence. Par conséquent pour tout point x_0 de]a,b[elle admet un développement limité à l'ordre n que l'on peut intégrer par le théorème d'intégration terme à terme ci-dessous. On conclut alors par le théorème de récurrence.

Remarque 1.2.6. (Exactitude de la formule pour les polynômes). Soit P un polynôme à coefficients réels de degré d, pour tout α réel on a

$$P(x) = P(\alpha) + P^{(1)}(\alpha)(x - \alpha) + \dots + \frac{P^{(k)}(\alpha)}{k!}(x - \alpha)^k + \dots + \frac{P^{(d)}(\alpha)}{d!}(x - \alpha)^d.$$

Démonstration. Soit P un polynôme à coefficients réels, de degré d. Par divisions euclidiennes successives on obtient une écriture de P sous la forme

$$P(x) = a_0 + a_1(x - \alpha) + ... + a_k(x - \alpha)^k + ... + a_d(x - \alpha)^d$$
.

Montrons l'égalité pour tout $k: a_k = \frac{P^{(k)}(\alpha)}{k!}$.

Ecrivons $P(x) = \sum_{i=0}^{d} a_i (x - \alpha)^i$. Montrons par récurrence sur l'ordre de dérivation la formule

$$P^{(k)}(x) = \sum_{i \ge k} a_i (i.(i-1)...(i-k+1))(x-\alpha)^{i-k}.$$

- 1. En dérivant la formule $P(x) = \sum_{i=0}^{d} a_i (x \alpha)^i$ nous obtenons l'égalité $P'(x) = \sum_{i=1}^{d} i a_i (x \alpha)^{i-1}$ qui est de la forme souhaitée.
- 2. On suppose la formule vraie à l'ordre k. En la dérivant on obtient la formule à l'ordre k+1.
- 3. On conclut par le principe de récurrence.

Ainsi en évaluant en α nous obtenons

$$P^{(k)}(\alpha) = a_k k!.$$

Remarque 1.2.7. Attention admettre un développement limité à l'ordre 2 en un point n'implique pas que la fonction soit dérivable deux fois! Par exemple la fonction

$$f: x \mapsto 1 + x + x^2 + x^3 \sin \frac{1}{x}$$

prolongée par 0 en 0 admet comme développement limité

$$f(x) = 1 + x + x^2 + x^2(x\sin\frac{1}{x})$$

mais n'est pas deux fois dérivables.

Remarque 1.2.8. Attention le développement limité d'une fonction peut être nul à tout ordre en un point x_0 sans que la fonction soit elle même nulle sur un voisinage :

$$x \mapsto \begin{cases} e^{\frac{-1}{x^2}} & \sin x \neq 0\\ 0 & \sin 0 \end{cases}$$

1.2.1 Développements usuels en 0

Par application de la formule de Taylor-Young et des opérations sur les développements limités qui suivent nous obtenons les développements limités des fonctions usuelles en 0 à l'ordre n ou 2n:

$$e^{x} = 1 + x + \frac{1}{2!}x^{2} + \dots + \frac{1}{n!}x^{n} + x^{n}\varepsilon_{n}(x)$$

$$\cos(x) = \frac{e^{ix} + e^{-ix}}{2} = 1 - \frac{1}{2!}x^{2} + \frac{1}{4!}x^{4} + \dots + (-1)^{n}\frac{1}{2n!}x^{2n} + x^{2n}\varepsilon_{2n}(x)$$

$$\sin(x) = \frac{e^{ix} - e^{-ix}}{2i} = x - \frac{1}{3!}x^{3} + \frac{1}{5!}x^{5} + \dots + (-1)^{n}\frac{1}{(2n+1)!}x^{2n+1} + x^{2n+1}\varepsilon_{2n+1}(x)$$

$$\operatorname{ch}(x) = \frac{e^{x} + e^{-x}}{2} = 1 + \frac{1}{2!}x^{2} + \frac{1}{4!}x^{4} + \dots + \frac{1}{2n!}x^{2n} + x^{2n}\varepsilon_{2n}(x)$$

$$\operatorname{sh}(x) = \frac{e^x - e^{-x}}{2} = x + \frac{1}{3!}x^3 + \frac{1}{5!}x^5 + \dots + \frac{1}{(2n+1)!}x^{2n+1} + x^{2n+1}\varepsilon_{2n+1}(x)$$

$$(1+x)^{\alpha} = 1 + \alpha x + \frac{\alpha(\alpha-1)}{2!}x^2 + \dots + \frac{\alpha(\alpha-1)...(\alpha-n+1)}{n!}x^n + x^n \varepsilon_n(x)$$

Exemple: $\sqrt{1+x} = 1 + \frac{1}{2}x - \frac{1}{8}x^2 + x^2\varepsilon_2(x)$.

$$\frac{1}{1-x} = 1 + x + \dots + x^n + x^n \varepsilon_n(x)$$

$$\frac{1}{1+x} = 1 - x + \dots + (-1)^n x^n + x^n \varepsilon_n(x)$$

$$\ln(1-x) = -x - \frac{1}{2}x^2 - \dots - \frac{1}{n+1}x^{n+1} + x^{n+1}\varepsilon_{n+1}(x)$$

$$\ln(1+x) = x - \frac{1}{2}x^2 - \dots + \frac{(-1)^{n+1}}{n+1}x^{n+1} + x^{n+1}\varepsilon_{n+1}(x)$$

tout ceci avec la convergence vers 0 des diverses fonctions $x \mapsto \varepsilon_k(x)$ lorsque x tend vers 0, pour k = n, n + 1, 2n, 2n + 1.

Remarque 1.2.9 (Où l'on se ramène à un développement limité en 0). On peut calculer le développement limité d'une fonction f en un point x_0 en se ramenant à calculer le développement limité en 0 de la fonction $h \mapsto f(x_0 + h)$.

Par exemple la fonction $x \mapsto \frac{1}{x}$ admet un développement limité en 1. On le calcul à partir du développement limité en 0 de la fonction $h \mapsto \frac{1}{1+h}$:

$$\frac{1}{1+h} = 1 - h + h^2 + \dots + (-1)^{n+1}h^n + h^n \varepsilon_n(h)$$

$$\frac{1}{x} = 1 - (x-1) + (x-1)^2 + \dots + (-1)^{n+1}(x-1)^n + (x-1)^{\varepsilon}(x-1)$$

avec $\lim_{h\to 0} \varepsilon_n(h) = 0$.

1.2.2 Utilisations des développements limités

L'approximation fournie par la théorie des développements limités rend de grand service dans les problèmes suivants

Calculs de limite Calculons la limite quand x tend vers 0 de la fonction $\frac{\sin 3x - \sin 2x}{x}$.

On utilise le développement limité à l'ordre 2 des fonctions $\sin 3x$ et $\sin 2x$: pour tout réel x nous avons

$$\sin 3x = 3x + x^2 \varepsilon_2(x)$$
 et $\sin 2x = 2x + x^2 \eta_2(x)$

où ε_2 et η_2 sont deux fonctions qui tendent vers 0 quand x tend 0.

On obtient alors pour tout réel x

$$\frac{\sin 3x - \sin 2x}{x} = \frac{(3x + x^2 \varepsilon_2(x)) - (2x + x^2 \eta_2(x))}{x} = 1 + x(\varepsilon_2(x) - \eta_2(x)).$$

Nous pouvons ainsi conclure

$$\lim_{x \to 0} \frac{\sin 3x - \sin 2x}{x} = 1.$$

Position d'une courbe par rapport à sa tangente Considérons la fonction sin 3x et précisons la position du graphe par rapport à sa tangente en 0. En effectuant le développement limité à l'ordre 3 en 0 nous obtenons

$$\sin 3x = x - \frac{1}{3!}x^3 + x^3\varepsilon_3(x).$$

La tangente en 0 est la droite y = x. Ainsi nous avons l'approximation

$$\sin 3x - x \simeq -\frac{1}{3!}x^3.$$

ceci induit les inégalités

pour
$$0 \le x << 1$$
 on a, $\sin 3x \le x$

et

pour
$$0 \ge x >> -1$$
 on a, $\sin 3x \ge x$

ce qui signifie qu'au voisinage de 0, le graphe de cette fonction est sous sa tangente pour x > 0 et au-dessus de sa tangente pour x < 0.

Asymptote et position d'une courbe par rapport à son asymptote.

On considère la fonction $f(x) = \sqrt{x^2 + x + 1}$. On pose $h = \frac{1}{x}$ et F(h) = f(x).

- 1. Nous avons $F(h) = \frac{1}{|h|} \sqrt{1 + h + h^2}$.
- 2. On suppose $h \ge 0$. On a donc

$$F(h) = \frac{1}{h}\sqrt{1+h+h^2} = \frac{1}{h}(1+\frac{1}{2}h+\frac{3}{8}h^2+o(h^2))$$

c'est à dire

$$F(h) = \frac{1}{h} + \frac{1}{2} + \frac{3}{8}h + o(h).$$

En remplaçant h par 1/x nous obtenons

$$f(x) = x + \frac{1}{2} + \frac{3}{8x} + o\left(\frac{1}{x}\right)$$

appelé développement asymptotique à l'ordre 1 de f en $+\infty$.

La courbe représentative de f admet au voisinage de $+\infty$ une asymptote d'équation $y = x + \frac{1}{2}$ avec

$$f(x) - \left(x + \frac{1}{2}\right) \simeq \frac{3}{8x}$$

(par un raisonnement analogue au précédent) on en déduit que cette différence est positive au voisinage de $+\infty$, la courbe est au dessus de son asymptote.

3. On suppose $h \le 0$. En ce cas

$$F(h) = -\frac{1}{h}\sqrt{1+h+h^2} = -\frac{1}{h} - \frac{1}{2} - \frac{3}{8}h + o(h)$$

d'où le développement asymptotique

$$f(x) = -x - \frac{1}{2} - \frac{3}{8x} + o\left(\frac{1}{x}\right).$$

La courbe représentative de f admet au voisinage de $-\infty$ une asymptote d'équation $y=-x-\frac{1}{2}$ et nous avons au voisinage de $-\infty$

$$f(x) - (-x - \frac{1}{2}) \simeq -\frac{3}{8x}$$

qui entraîne qu'au voisinage de $-\infty$, le graphe est au dessus de cette asymptote.

1.2.3 Opérations sur les développements limités

Soit f et g deux fonctions définies sur un intervalle]a,b[et admettant un développement limité à l'ordre n en un point x_0 : il existe donc deux polynômes $P_{n,x_0}(x)$ et $Q_{n,x_0}(x)$ de degré inférieur à n et deux fonctions erreurs $\varepsilon_n(x)$ et $\eta_n(x)$ qui tendent vers 0 quand x tend vers 0 et telle que

$$f(x) = P_{n,x_0}(x) + (x - x_0)^n \varepsilon_n(x)$$

$$g(x) = Q_{n,x_0}(x) + (x - x_0)^n \eta_n(x)$$

Somme La fonction somme f + g admet un développement limité à l'ordre n au point x_0

$$(f+g)(x) = f(x) + g(x) = P(x) + Q(x) + (x-x_0)^n (\varepsilon_n(x) + \eta_n(x))$$

avec $\lim_{x\to x_0} (\varepsilon_n(x) + \eta_n(x)) = 0.$

Produit La fonction $f \times g$ admet un développement limité à l'ordre n en x_0 obtenu en faisant le produit des développements limités à l'ordre n de f et de g et en le tronquant à l'ordre n.

Exemple 1.2.10. Considérons

$$f(x) = \frac{1}{1-x} = 1 + x + x^2 + x^2 \varepsilon(x)$$

et

$$g(x) = \cos x = 1 - \frac{x^2}{2} + x^2 \eta(x)$$

avec $\lim_{x\to 0} \varepsilon(x) = \lim_{x\to 0} \eta(x) = 0$.

On effectue le produit et on obtient

$$f(x).g(x) = (1 + x + x^2 + x^2 \varepsilon(x))(1 - \frac{x^2}{2} + x^2 \eta(x))$$

que l'on calcule comme suit, en tronquant à l'ordre 2

$$f(x)g(x) = 1 - \frac{1}{2}x^{2} + x^{2}\eta(x)$$

$$+ x - \frac{1}{2}x^{3} + x^{3}\eta(x)$$

$$+ x^{2} - \frac{1}{2}x^{4} + x^{4}\eta(x)$$

$$+ x^{2}\varepsilon(x) - \frac{1}{2}x^{4} + x^{4}\varepsilon(x)\eta(x)$$

$$= 1 + x + \frac{1}{2}x^{2} + x^{2}\gamma(x)$$

avec

$$\gamma(x) = \eta(x) + \varepsilon(x) - \frac{x}{2} + x\eta(x) - \frac{x^2}{2}(1 + \varepsilon(x)) + x^2\eta(x) + \eta(x)\varepsilon(x)$$

qui est bien une fonction qui tend vers 0 quand x tend vers 0.

Développement limité d'une composée

Soit $u:]a,b[\to \mathbb{R}$ et $f:]c,d[\subset u(]a,b[) \to \mathbb{R}$ deux fonctions. Si u admet un développement limité à l'ordre n en x_0

$$u(x) = P_{n,x_0}(x) + (x - x_0)^n \varepsilon(x)$$

avec $\lim_{x\to x_0} \varepsilon(x) = 0$, si f admet un développement limité à l'ordre n en $u(x_0)$

$$f(y) = Q_{n,u(x_0)}(y) + (y - u(x_0))^n \eta(y)$$

alors $f \circ u$ admet un développement limité à l'ordre n en x_0 obtenu comme suit

1. on remplace y par u(x)

$$f(u(x)) = Q_{n,u(x_0)}(u(x)) + (u(x) - u(x_0))^n \eta(u(x))$$

2. on remplace u(x) par son développement limité :

$$f(u(x)) = Q_{n,u(x_0)}(P_{n,x_0}(x) + (x - x_0)^n \varepsilon(x)) + (u(x) - u(x_0))^n \eta(P_{n,x_0}(x) + (x - x_0)^n \varepsilon(x))$$

3. on développe, les termes d'ordre $\leq n$ forment le polynôme d'approximation, les autres forment le terme d'erreur.

Exemple 1.2.11. Donnons le développement limité en 0 à l'ordre 2 de la fonction $g(x) = \frac{1}{1-\sin x}$ définie sur $]-\pi/2,\pi/2[$.

- 1. On regarde $u(x) = \sin x$ et $f(y) = \frac{1}{1-y}$ de sorte que g(x) = f(u(x)).
- 2. On effectue le développement limité à l'ordre 2 de $\sin x$ en 0

$$u(x) = x + x^2 \varepsilon(x).$$

avec $\lim_{x\to 0} \varepsilon(x) = 0$.

3. On effectue le développement limité à l'ordre 2 de f en u(0) = 0

$$f(y) = 1 + y + y^2 + y^2 \eta(y),$$

avec $\lim_{y\to 0} \eta(y) = 0$.

4. On compose:

$$f(u(x)) = 1 + (x + x^2 \varepsilon(x)) + (x + x^2 \varepsilon(x))^2 + (x + x^2 \varepsilon(x))^2 \eta(x + x^2 \varepsilon(x)).$$

5. On développe

$$f(u(x)) = 1$$

$$+ x + x^{2} \varepsilon(x)$$

$$+ x^{2} + 2x^{3}\varepsilon(x) + x^{4}\varepsilon(x)^{2}$$

$$+ (x + x^{2}\varepsilon(x))^{2}\eta(x + x^{2}\varepsilon(x))$$

$$= 1 + x + x^{2} + x^{2}\gamma(x)$$

avec

$$\gamma(x) = \varepsilon(x) + 2x\varepsilon(x) + x^2\varepsilon(x)^2 + (1 + x\varepsilon(x))^2\eta(x + x^2\varepsilon(x)).$$

Notations de Landau

On utilise la notation de Landau suivante : toute fonction de la forme $x^n \varepsilon(x)$ avec $\lim_{x\to 0} \varepsilon(x) = 0$ sera notée $o(x^n)$. Ceci est un abus de notation car on ne voit plus la dépendance en ε . Il faut donc être prudent dans son utilisation. Donnons les règles d'utilisation :

$$o(x^n) + o(x^n) = o(x^n)$$

en effet ces $o(x^n)$ s'écrivent sous la forme

$$o(x^n) = x^n \varepsilon(x)$$
 et $o(x^n) = x^n \eta(x)$

et en sommant on obtient

$$x^n \varepsilon(x) + x^n \eta(x) = x^n (\varepsilon(x) + \eta(x))$$

qui est bien un $o(x^n)$ car

$$\lim_{x\to 0}(\varepsilon(x)+\eta(x))=\lim_{x\to 0}\varepsilon(x)+\lim_{x\to 0}\eta(x)=0.$$

De même

$$o(x^n).o(x^m) = o(x^{n+m}).$$

Une fonction $o(x^n)$ est aussi un $o(x^{n-k})$: cette fonction s'écrit en effet sous la forme $x^n \varepsilon(x)$ avec $\lim_{x\to 0} \varepsilon(x) = 0$, on peut donc l'écrire sous la forme $x^{n-k}(x^k \varepsilon(x))$ et l'on a toujours $\lim_{x\to 0} x^k \varepsilon(x) = 0$.

On étend cette notion à $o((x-x_0)^n)$ qui symbolise une fonction de la forme $(x-x_0)^n \varepsilon(x)$ avec $\lim_{x\to x_0} \varepsilon(x) = 0$.

Reprenons le calculs précédent :

$$f(u(x)) = 1$$

$$+ x + o(x^{2})$$

$$+ x^{2} + o(x^{2})$$

$$+ o(x^{2})$$

$$= 1 + x + x^{2} + o(x^{2}).$$

Intégration et dérivation d'un développement limité Soit $f:]a,b[\to \mathbb{R}$ une fonction dérivable, si la dérivée f' admet un développement limité à l'ordre n en un point x_0

$$f'(x) = f'(x_0) + q_1(x - x_0) + \dots + q_n(x - x_0)^n + (x - x_0)^n \varepsilon(x)$$

alors f admet un développement limité à l'ordre n+1 obtenu en intégrant terme à terme à partir de la formule suivante (que nous reverrons dans le paragraphe suivant)

$$f(x) - f(x_0) = \int_x^{x_0} f'(t)dt$$

c'est à dire

$$f(x) - f(x_0) = \int_{x_0}^x f'(x_0)dt + \int_{x_0}^x q_1(t - x_0)dt + \dots + \int_{x_0}^x q_n(t - x_0)^n dt + \int_{x_0}^x (t - x_0)^n \varepsilon(t)dt$$

donc

$$f(x) - f(x_0) = (x - x_0)f'(x_0) + q_1 \frac{(x - x_0)^2}{2} + \dots + q_n \frac{(x - x_0)^{n+1}}{n+1} + \int_{x_0}^x (t - x_0)^n \varepsilon(t) dt.$$

Montrons que $\lim_{x\to x_0} \int_{x_0}^x (t-x_0)^n \varepsilon(t) dt = 0$. En effet la fonction $t\mapsto \varepsilon(t)$ tend vers 0 quand $x\to x_0$. En particulier pour tout $\alpha>0$, il existe $\beta>0$ tel que pour tout $t\in]x_0-\beta,x_0+\beta[$, $|\varepsilon(t)|\leq \alpha$. En particulier, pour tout $x\in]x_0-\beta,x_0+\beta[$,

$$\frac{\left| \int_{x_0}^{x} (t - t_0)^n \varepsilon(t) dt \right|}{\left| x - x_0 \right|^{n+1}} \le \frac{\alpha \left| \int_{x_0}^{x} (t - t_0)^n \varepsilon(t) dt \right|}{\left| x - x_0 \right|^{n+1}} \le \alpha$$

ceci montre que $\lim_{x\to x_0} \int_{x_0}^x (t-x_0)^n \varepsilon(t) dt = 0$.

Exemple 1.2.12. Par intégration, on déduit du développement limité en 0

$$\frac{1}{1-x} = 1 + \dots + x^n + x^n \varepsilon(x)$$

le développement limité à l'ordre n+1 de la fonction

$$-\ln(1-x) = x + \frac{x^2}{2} + \dots + \frac{x^{n+1}}{n+1} + x^{n+1}\gamma(x).$$

De même, si f est une fonction dérivable en un point x_0 et f admet un développement limité à l'ordre n en x_0 :

$$f(x) = f(x_0) + q_1(x - x_0) + ... + q_n(x - x_0)^n + (x - x_0)^n \varepsilon(x)$$

alors f' admet un développement limité à l'ordre n-1 en x_0 obtenu en dérivant termes à termes le développement limité :

$$f'(x) = q_1 + 2q_2(x - x_0) + \dots + nq_n(x - x_0)^{n-1} + (x - x_0)^{n-1}((x - x_0)\varepsilon'(x) + n(x - x_0)\varepsilon(x)),$$

on vérifie bien que

$$\lim_{x \to x_0} (x - x_0) \varepsilon'(x) + n(x - x_0) \varepsilon(x) = 0.$$

Exemple 1.2.13. Nous savons que la dérivée de l'exponentielle e^x est elle-même, vérifions la formule :

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \dots + \frac{x^{n}}{n!} + x^{n} \varepsilon(x)$$

dérivons

$$e^{x} = 0 + 1 + \frac{2x}{2!} + \dots + \frac{nx^{n-1}}{n!} + x^{n} \varepsilon'(x) + nx^{n-1} \varepsilon(x)$$

c'est à dire

$$e^{x} = 1 + x + \dots + \frac{x^{n-1}}{(n-1)!} + x^{n-1}(x\varepsilon'(x) + n\varepsilon(x))$$

on vérifie bien que $\lim_{x\to 0} x\varepsilon'(x) + n\varepsilon(x) = 0$, ce qui montre que l'on retrouve bien la formule souhaitée.

1.3 Intégration et primitives

1.3.1 Primitives et intégrales d'une fonction continue

Définition 1.3.1. Soit f une fonction continue d'une variable réelle définie sur un intervalle I et à valeurs dans \mathbb{R} ou \mathbb{C} . On appelle *primitive* de f sur I toute fonction F dérivable dont la dérivée est f.

Remarque 1.3.2. Si F est une primitive de f alors toute fonction de la forme $x \mapsto F(x) + C$ avec C une constante réelle est une primitive de f. Réciproquement si on considère deux primitives de f, F_1 et F_2 , leur différence est de dérivée nulle $(F_1 - F_2)' = 0$. Comme on travaille sur un intervalle, ceci entraîne (théorème des accroissements finis par exemple) qu'il existe une constante C telle que $F_2 = F_1 + C$.

Théorème 1.3.3. Soit f une fonction continue sur un intervalle I, soit a un point de I.

1. La fonction

$$x \mapsto \int_{a}^{x} f(t)dt$$

est l'unique primitive de f qui s'annule en a.

2. Pour toute primitive F de f sur I on a

$$\int_{a}^{x} f(t)dt = F(x) - F(a).$$

Démonstration. 1. Notons $\Phi : x \in I \mapsto \int_a^x f(t)dt$. Remarquons que $\Phi(a) = 0$. Nous voulons montrer que Φ est dérivable en tout point x_0 de I de dérivée $f(x_0)$. Par définition il s'agit donc de montrer que

$$\lim_{h \to 0} \frac{\Phi(x_0 + h) - \Phi(x_0)}{h} = f(x_0),$$

ou encore

$$\lim_{h \to 0} \left[\Phi(x_0 + h) - \Phi(x_0) \right] - h f(x_0) = 0.$$

Fixons h réel, par la relation de Chasles nous avons

$$[\Phi(x_0+h)-\Phi(x_0)]-hf(x_0)=\int_{x_0}^{x_0+h}f(t)dt-hf(x_0)=\int_{x_0}^{x_0+h}[f(t)-f(x_0)]dt.$$

On souhaite montrer que cette intégrale tend vers 0 quand h tend vers 0. Ceci provient de la continuité de f en x_0 : Pour $\varepsilon > 0$ fixé, il existe η avec $1 > \eta > 0$ tel que pour tout $t \in [x_0 - \eta, x_0 + \eta] \cap I$ on ait $|f(t) - f(x_0)| \le \varepsilon$. Par conséquent pour $|h| \le \eta$ nous obtenons

$$\left| \left[\Phi(x_0 + h) - \Phi(x_0) \right] - hf(x_0) = \int_{x_0}^{x_0 + h} f(t) dt - hf(x_0) \right| \le \int_{x_0}^{x_0 + h} |f(t) - f(x_0)| dt \le \varepsilon \eta \le \varepsilon.$$

On obtient ainsi le résultat par définition de la limite.

Soit F est une autre primitive de f qui s'annule en a. Comme on travaille sur un intervalle I, il existe une constante C tel que $F = \Phi + C$. En évaluant en a nous obtenons C = 0. La fonction Φ est donc l'unique primitive de f qui s'annule en a.

2. Soit F une primitive de f. Par l'argument précédent il existe une unique constante C telle que $F = \Phi + C$. En évaluant en a on obtient C = F(a). Ceci montre que pour tout $x \in I$

$$F(x) = F(a) + \int_{a}^{x} f(t)dt.$$

→ Par conséquent le calcul de l'intégrale d'une fonction continue se ramène à la détermination d'une primitive de cette fonction :

$$\int_{a}^{b} f(t)dt = F(b) - F(a) = [F(t)]_{a}^{b}.$$

1.3.2 Calculs de primitives

Rappelons les primitives usuelles :

$\frac{x^{m+1}}{m+1} + C$ $\ln x + C$ $\frac{1}{\lambda}e^{\lambda x} + C$ $\frac{1}{\ln a}a^{x} + C$ $\frac{1}{a}\sin ax + C$ $-\frac{1}{a}\cos ax + C$
$\frac{1}{\lambda}e^{\lambda x} + C$ $\frac{1}{\ln a}a^x + C$ $\frac{1}{a}\sin ax + C$
$\frac{1}{\ln a}a^x + C$ $\frac{1}{a}\sin ax + C$
$\frac{1}{a}\sin ax + C$
$-\frac{1}{a}\cos ax + C$
$-\ln \cos x + C$
$\tan x + C$
$-\frac{1}{\tan x} + C$
$\frac{1}{a}$ sh $ax + C$
$\frac{1}{a}$ ch $ax + C$
$\ln \operatorname{ch} x + C$
th x + C
$-\frac{1}{\operatorname{th} x} + C$
$\arctan x + C$
$\ln x + C = \frac{1}{2} \ln \left \frac{x+1}{x-1} \right $
$\arcsin x + C$
$\operatorname{argch} x + C$
$\operatorname{argsh} x + C$

1.3.3 Intégration par parties

Théorème 1.3.4 (Intégration par parties). *Soit u et v deux fonctions de classe C*¹ *sur* [a,b]. *Pour tout x* \in [a,b] *on a l'égalité*

$$\int_a^x u'(t)v(t)dt = [u(t)v(t)]_a^x - \int_a^x u(t)v'(t)dt.$$

Démonstration. En effet u et v étant dérivables, le produit uv est dérivable avec (uv)' = u'v + uv'. La formule d'intégration par parties découle de l'intégration de cette formule : pour tout $x \in [a,b]$

$$[u(t)v(t)]_a^x = \int_a^x (uv)'(t)dt = \int_a^x u'(t)v(t)dt + \int_a^x u(t)v'(t)dt.$$

Exemple 1.3.5. Calculons la primitive de $x \mapsto \ln x$ qui s'annule en 1. Toutes les autres primitives s'en déduiront par ajout d'une constante. On procède par intégration par parties : Pour $x \in]0, +\infty[$ on a

$$\int_{1}^{x} \ln t dt = \int_{1}^{x} 1 \cdot \ln t dt = [t \ln t]_{1}^{x} - \int_{1}^{x} 1 dt = x \ln x - x + 1.$$

Les primitives de $x \mapsto \ln x$ sont donc les fonctions $x \mapsto x \ln x - x + C$ où C est une constante réelle.

1.3.4 Changements de variables

Théorème 1.3.6 (Changements de variables). Soit f une fonction continue sur un intervalle I et φ une fonction de classe C^1 sur un intervalle [a,b] à valeurs dans I. On a

$$\int_{a}^{b} f(\varphi(x))\varphi'(x)dx = \int_{\varphi(a)}^{\varphi(b)} f(t)dt.$$

Démonstration. Soit F une primitive de f. On consière la fonction $g = F \circ \varphi$. Cette fonction est dérivable, sa dérivée est continue et vérifie

$$g'(x) = F'(\varphi(x))\varphi'(x) = f(\varphi(x))\varphi'(x).$$

On a d'une part

$$g(b) - g(a) = F(\varphi(b)) - F(\varphi(a)) = \int_{\varphi(a)}^{\varphi(b)} f(t)dt,$$

et d'autre part

$$g(b) - g(a) = \int_a^b g'(t)dt = \int_a^b f(\varphi(t))\varphi'(t)dt.$$

Ce qui donne la formule.

Exemple 1.3.7. Calculer l'intégrale $\int_0^{\pi/2} (\sin^3(x) + 1) \cos x dx$.

On pose pour cela

$$t = \varphi(x) = \sin x$$

fonction de classe C^1 sur $[0, \pi/2]$. Nous avons

$$dt = \varphi'(x)dx = \cos x dx$$

et
$$\varphi(0) = \varphi(\pi/2) = 1$$
.

Par la formule de changement de variables nous obtenons l'égalité

$$\int_0^{\pi/2} (\sin^3 x + 1) \cos x dx = \int_0^1 (t^3 + 1) dt = \left[\frac{t^4}{4} + t \right]_0^1 = \frac{5}{4}.$$