Chapitre 11

Intégration sur un intevalle quelconque I. Théorie

Dans tout le chapitre, les fonctions sont continues par morceaux sur un intervalle I de \mathbb{R} et à valeurs dans $\mathbb{K} = \mathbb{R}$ ou \mathbb{C} . On note $\mathcal{CM}(I,\mathbb{K})$ l'ensemble de telles fonctions.

1. Intégrale généralisée

1.1. Cas où l'intervalle est semi-fermé

a) <u>Définitions</u>

<u>Définition 1</u>: Une fonction $f: I \to \mathbb{K}$ est dite continue par morceaux sur I si elle est continue par morceaux sur tout segment inclus dans I.

$$\begin{array}{c} \underline{\text{D\'efinition 2-bis}}: \text{Soit } f \in \mathcal{CM}(]a,b], \mathbb{K}) \quad \text{où} \quad a \in \mathbb{R} \cup \{-\infty\} \text{ et } b \in \mathbb{R} \,. \\ \\ \underline{\text{L'int\'egrale}} \quad \int_a^b f(t)dt \text{ est dite convergente si la fonction } x \to \int_x^b f(t)dt \\ \\ \text{d\'efinie sur }]a,b] \text{ a une limite finie en } a. \text{ Cette limite est not\'ee } \int_a^b f(t)dt \,. \\ \end{array}$$

b) Exemples

1.2. Cas où l'intervalle est ouvert

a) <u>Définition</u>

$$\begin{array}{l} \underline{\text{D\'efinition 3}}: \text{Soit } \mathcal{CM}(I,\mathbb{K}) \quad \text{où } a \in \mathbb{R} \cup \{-\infty\} \text{ et } b \in \mathbb{R} \cup \{+\infty\}. \\ \\ \underline{\text{L'int\'egrale}} \quad \int_a^b f(t)dt \text{ est dite convergente si les deux int\'egrales} \\ \\ \int_a^c f(t)dt \text{ et } \int_c^b f(t)dt \text{ convergent} \quad (\text{où } c \in]a,b[\). \\ \\ \text{On note alors } \int_a^b f(t)dt = \int_a^c f(t)dt + \int_c^b f(t)dt \\ \\ \end{array}$$

b) Exemples

1.3. Propriétés

- a) <u>Linéarité</u>
- b) <u>Positivité</u>
- c) Croissance
- d) Intégrale généralisée et dérivation
 - Proposition : dérivabilité et dérivée de $x \to \int_x^{+\infty} f(t) dt$ Démonstration
 - Généralisations

2. Intégrabilité

- 2.1. <u>Definition</u>
- 2.2. Convergence absolue et convergence
 - Théorème
- 2.3. Exemples et contre-exemples
- 2.4. L'espace des fonctions intégrables
 - $(\mathcal{L}^{1}(I,\mathbb{K}),+,.)$ est un \mathbb{K} —espace vectoriel

3. Cas de fonctions à valeurs réelles positives

3.1. Caractérisation

 $\underline{\text{Proposition}}: \text{Soit } \mathcal{CM}(I,\mathbb{K}).$

f est intégrable si et seulement si $x \to \int_{a}^{x} f(t)dt$ est majorée.

- Démonstration
- 3.2. Théorème de comparaison

Théorème : Soit $(f,g) \in \mathcal{CM}([a,b[,\mathbb{R}_+^*)^2.$

 \divideontimes Si $f\leqslant g\;,\;f\mathop{=}_{x\to b}o(g)$ ou $f\mathop{=}_{x\to b}O(g)$ alors :

g est intégrable sur $I \, \Rightarrow \, f$ est intégrable sur I

* Si $f \underset{x \to b}{\sim} g$, alors :

gest intégrable sur $I \iff f$ est intégrable sur I

• Démonstration

3.3. Comparaison série intégrale

<u>Théorème</u> : Soit $f: \mathbb{R}_+ \to \mathbb{R}_+$ une fonction continue et décroissante.

La série $\sum f$ n converge si et seulement si

l'intégrale $\int_0^{+\infty} f(t)dt$ converge (autrement dit si f est intégrable).

- Démonstration
- 3.4. Fonctions de référence : intégrales de Riemann
 - a) Sur $[1,+\infty[$

<u>Proposition 1</u>: Soit $f: x \to \frac{1}{x^{\alpha}}$ où $\alpha \in \mathbb{R}$.

f est intégrable sur $[1,+\infty[$ si et seulement $\alpha>1$.

- Démonstration
- b) Sur]0,1]

<u>Proposition 2</u>: Soit $f: x \to \frac{1}{x^{\alpha}}$ où $\alpha \in \mathbb{R}$.

f est intégrable sur]0,1] si et seulement $\alpha < 1$.

- Démonstration
- c) Plus généralement sur]a,b]

Proposition 3: Soit $f: x \to \frac{1}{(x-a)^{\alpha}}$ où $\alpha \in \mathbb{R}$.

f est intégrable sur $\left]a,b\right]$ si et seulement $\alpha<1$.

- Démonstration
- De même $f: x \to \frac{1}{|a-x|^{\alpha}}$ est intégrable sur [b,a[si et seulement $\alpha < 1$
- 3.5. Exemples : justification d'intégrabilité
- 3.6. Exemples : justification d'intégrabilité et calcul de l'intégrale
- 3.7. Positivité améliorée

 $\underline{\text{Proposition}}: \text{Soit } f \in \mathcal{C}(I, \mathbb{R}_{_{+}}).$

Si f est intégrable sur I et si $\int_I f = 0$, alors f est identiquement nulle.

• Démonstration

4. Changement d'inconnues

4.1. rappel du thorème de MPSI.

Théorème : Soit
$$f \in \mathcal{C}([a,b],\mathbb{K})$$
 et $\varphi \in \mathcal{C}^1$ $[\alpha,\beta],[a,b]$.

Alors
$$\int_{\varphi(\alpha)}^{\varphi(\beta)} f(u) \, du = \int_{\alpha}^{\beta} f(\varphi(t)) \varphi'(t) \, dt .$$

• Méthode pratique.

4.2. Le théorème pour un intervalle quelconque

 $\begin{array}{c} \underline{\text{Th\'eor\`eme}}: \text{Soit } f \in \mathcal{C} \]a,b[,\mathbb{K} \ . \\ \\ \text{Soit } \varphi \in \mathcal{C}^{^{1}} \]\alpha,\beta[,]a,b[\ , \underline{\text{bijective}} \text{ où } a = \lim_{\alpha} \varphi \text{ et } b = \lim_{\beta} \varphi \ . \\ \\ \text{Alors les int\'egrales } \int_{a}^{b} f(u) \, du \ \text{ et } \int_{\alpha}^{\beta} f(\varphi(t)) \varphi'(t) \, dt \ \text{ sont de m\'eme nature et} \\ \\ \text{\'egales en cas de convergence.} \end{array}$

• Méthode pratique, exemple

5. <u>Intégration par partie</u>

 $\underline{\text{Th\'eor\`eme}}: \text{Soit} \quad f, g \in \mathcal{C}^{^{1}} \]a, b[, \mathbb{K}^{^{2}}.$

L'existence de deux des trois termes apparaissant dans la formule suivante entraı̂ne l'existence du troisième et l'égalité :

$$\int_{a}^{b} f(t)g'(t) dt = [f(t)g(t)]_{a}^{b} - \int_{a}^{b} f'(t)g(t) dt$$
 où $[f(t)g(t)]_{a}^{b} = \lim_{\substack{t \to b \\ < }} f(t)g(t) - \lim_{\substack{t \to a \\ > }} f(t)g(t)$

6. Intégration des relations de comparaison

Théorème 1 : Soit $f \in \mathcal{CM}([a,b[,\mathbb{K}) \text{ et } g \in \mathcal{CM}([a,b[,\mathbb{R}_+).$ On suppose que f = o(g).

** Si $\int_a^b g$ converge, alors $\int_a^b f$ converge et $\int_x^b f(t)dt = o\left(\int_x^b g(t)dt\right)$ ** Si $\int_a^b g$ diverge, alors $\int_a^b f$ diverge et $\int_a^x f(t)dt = o\left(\int_a^x g(t)dt\right)$ On a les mêmes propriétés en remplaçant o par O.

Théorème 2 : Soient $f, g \in \mathcal{CM}([a, b[, \mathbb{R}_{+})])$

On suppose que $f \underset{x \to b}{\sim} g$.

*
$$\int_a^b f$$
 et $\int_a^b g$ sont de même nature.

* Si elles convergent :
$$\int_{x}^{b} f(t)dt \sim \int_{x \to b}^{b} \int_{x}^{b} g(t)dt$$
* Si elles divergent :
$$\int_{a}^{x} f(t)dt \sim \int_{a}^{x} g(t)dt$$

* Si elles divergent:
$$\int_a^x f(t)dt \sim \int_a^x g(t)dt$$

• Démonstration du théorème 2