# Examen Partiel 12 mars 2008

Durée : 2h. Aucun document autorisé. Toute réponse doit être soigneusement justifiée.

## Question de cours

Démontrer le théorème de Weierstrass : soit U un ouvert et  $f_n: U \to \mathbb{C}$  des fonctions holomorphes, telles que la suite  $(f_n)_{n\in\mathbb{N}}$  converge vers f uniformément sur tout compact. Alors f est holomorphe, et pour tout  $k \in \mathbb{N}$ , la suite des dérivées k-èmes  $(f_n^{(k)})_{n\in\mathbb{N}}$  converge uniformément sur tout compact vers  $f^{(k)}$ .

Dans tout ce qui suit, les résultats du cours peuvent êtres utilisés sans démonstration, mais doivent être énoncés en détail.

#### Exercice 1

Calculer les intégrales suivantes en utilisant des méthodes d'analyse complexe :

1. 
$$\int_{-\infty}^{+\infty} \frac{x^2 \, dx}{(1+x^2)^2}$$

$$2. \int_0^{2\pi} \frac{dx}{(2 + \cos x)^2}$$

### Exercice 2

Soit U un ouvert connexe, et  $f, g: U \to \mathbb{C}$  deux fonctions holomorphes. Montrer que si  $f\overline{g}$  est holomorphe, alors g est constante ou  $f \equiv 0$ .

## Exercice 3

Soit U un ouvert connexe de  $\mathbb{C}$  et  $f:\overline{U}\to\mathbb{C}$  une fonction continue, holomorphe sur U.

1. Montrer que si U est borné, alors  $|f(z)| \le \sup_{w \in \partial U} |f(w)|$ . Que se passe-t-il si  $|f(z_0)| = \sup_{w \in \partial U} |f(w)|$  pour un  $z_0 \in U$ ?

Dans la suite, on s'intéressera à certains cas où  $U \subsetneq \mathbb{C}$  n'est pas borné. On suppose que  $|f(z)| \leq 1$  sur  $\partial U$  et qu'il existe  $M \in \mathbb{R}$  tel que  $|f(z)| \leq M$  sur U. Il s'agit de montrer qu'alors |f| est bornée par 1 sur tout U.

2. Dans cette question on prend  $U=\{z\in\mathbb{C}:\Re\mathfrak{e}\ z>0\}$ . Fixons  $N\in\mathbb{N}$  et soit  $h(z)=\frac{f(z)^N}{z+1}$  pour  $z\in U$ . Majorer h sur le bord du demi-disque  $\{z\in U:|z|\leq R\}$  puis sur U, et conclure. Donner un exemple d'une fonction holomorphe sur U, bornée sur  $\partial U$  mais non bornée sur U.

Dans la suite,  $U \subsetneq \mathbb{C}$  est un ouvert quelconque.

- 3. Fixons  $a \in U$ , et définissons  $g(z) = \frac{f(z) f(a)}{z a}$ . Montrer que g s'étend en une fonction holomorphe sur U, et qu'il existe un K > 0 tel que  $|g(z)| \le K$  pour  $z \in \overline{U}$ .
- 4. Soit  $N \in \mathbb{N}^*$ . On pose  $h(z) = f(z)^N g(z)$  pour  $z \in \overline{U}$ . Montrer que pour R assez grand,  $|h(z)| \leq K$  sur le bord de  $\{z \in U : |z| \leq R\}$ .
- 5. Montrer que si  $z \in U$  et  $g(z) \neq 0$ , alors  $|f(z)| \leq 1$  et conclure.