INTEGRATION (Partie 1)

En 1696, Jacques Bernoulli reprend le mot latin « integer », déjà utilisé au XIVe siècle, pour désigner le calcul intégral. A cette époque, on partait de l'équation de la courbe pour calculer l'aire sous la courbe, c'est à dire du « bord » de la surface à la surface entière (intégrale).

Au milieu du XIXe siècle, les sciences sociales reprennent le mot pour exprimer l'idée qu'une personne s'intègre à un groupe.

I. Intégrale et aire

1) Unité d'aire

Dans le repère (O, I, J), le rectangle rouge a comme dimension 1 sur 1. Il s'agit du rectangle "unité" qui a pour aire 1 unité d'aire. On écrit 1 u.a.

L'aire du rectangle vert est égale à 8 fois l'aire du rectangle rouge.

L'aire du rectangle vert est donc égale à 8 u.a.

Lorsque les longueurs unitaires sont connues, il est possible de convertir les unités d'aire en unités de mesure (le cm² par exemple).

2) Définition

<u>Définition</u>: Soit f une fonction continue et positive sur un intervalle [a;b]. On appelle <u>intégrale de f sur [a;b]</u> l'aire, exprimée en u.a., de la surface délimitée par la courbe représentative de la fonction f, l'axe des abscisses et les droites d'équations x = a et x = b.

3) Notation

L'intégrale de la fonction f sur [a;b] se note : $\int_a^b f(x) dx$ Et on lit "intégrale de a à b de f(x)dx".

Cette notation est due au mathématicien allemand *Gottfried Wilhelm von Leibniz* (1646; 1716). Ce symbole fait penser à un "S" allongé et s'explique par le fait que l'intégral est égal à une aire calculée comme somme infinie d'autres aires.

Plus tard, un second mathématicien allemand, *Bernhard Riemann* (1826; 1866) établit une théorie aboutie du calcul intégral.

Remarques:

- a et b sont appelés les bornes d'intégration.
- *x* est la variable. Elle peut être remplacée par toute autre lettre qui n'intervient pas par ailleurs.

Ainsi on peut écrire : $\int_a^b f(x) dx = \int_a^b f(t) dt$.

"dx" ou "dt" nous permet de reconnaître la variable d'intégration.

Exemple:

L'aire de la surface délimitée par la courbe représentative de la fonction $f(x) = x^2 + 1$, l'axe des abscisses et les droites d'équations x = -2 et x = 1 est l'intégrale de la fonction f sur l'intervalle [-2 ; 1] et se note $\int_{-2}^{1} (x^2 + 1) dx$.

Un logiciel de calcul formel peut permettre d'obtenir l'aire cherchée.

Méthode : Déterminer une intégrale par calculs d'aire

Vidéo https://youtu.be/jkxNKkmEXZA

- a) Tracer la représentation graphique de la fonction f définie par $f(x) = \frac{1}{2}x + 3$ dans un repère orthonormé.
- b) Calculer $\int_{-1}^{5} f(x) dx$.

a)

Yvan Monka – Académie de Strasbourg – <u>www.maths-et-tiques.fr</u>

b) Calculer $\int_{-1}^{5} f(x) dx$ revient à calculer l'aire de la surface délimitée par la courbe représentative de la fonction f, l'axe des abscisses et les droites d'équations x = -1 et x = 5.

Donc par dénombrement, on obtient : $\int_{-1}^{5} f(x) dx = 21 u.a. + 3 u.a. = 24 u.a.$

4) Encadrement de l'intégrale d'une fonction monotone et positive

Soit une fonction f continue, positive et monotone sur un intervalle [a;b].

On partage l'intervalle [a; b] en n sous-intervalles de même amplitude $l = \frac{b-a}{n}$.

Sur un sous-intervalle [x; x+l], l'aire sous la courbe est comprise entre l'aire de deux rectangles :

- l'un de dimension l et f(x) qui a pour aire l x f(x);
- l'autre de dimension l et f(x+l) qui a pour aire $l \times f(x+l)$.

Sur l'intervalle [a;b], l'aire sous la courbe est comprise entre la somme des n rectangles "inférieurs" et la somme des n rectangles "supérieurs".

Voici un algorithme écrit en langage naturel permettant d'obtenir un tel encadrement.

Langage naturel

Entrée

Saisir les réels a et b Saisir l'entier n

Initialisation

Affecter à L la valeur (b-a)/n Affecter à x la valeur a Affecter à m la valeur 0 Affecter à p la valeur 0

Traitement des données

Pour i allant de 0 à n-1

Faire

Affecter à m la valeur m+Lxf(x)Affecter à x la valeur x+LAffecter à p la valeur p+Lxf(x)

Sortie

Afficher m et p

Exemple:

Avec le logiciel Scilab, on programme l'algorithme pour la fonction $f(x) = x^2$.

Yvan Monka – Académie de Strasbourg – www.maths-et-tiques.fr

On exécute plusieurs fois le programme pour obtenir un encadrement de l'intégrale de la fonction carré sur [1; 2].

En augmentant le nombre de sous-intervalles, la précision du calcul s'améliore car l'encadrement formé de rectangles inférieurs et supérieurs se resserre autour de la courbe.

```
-->exec('/Users/ymonka
a=1
b=2
n = 10
 2.185
 2.485
-->exec('/Users/ymonka
a=1
b=2
n = 50
 2.3034
 2.3634
-->exec('/Users/ymonka
a=1
b=2
n = 100
 2.31835
 2.34835
```

On vérifie avec un logiciel de calcul formel :

Calculer une intégrale avec la calculatrice :

- **Vidéo TI** https://youtu.be/0Y3VT73yvVY
- **Vidéo Casio** https://youtu.be/hHxmizmbY_k
- Vidéo HP https://youtu.be/4Uu5tQGjbwo

5) Fonction définie par une intégrale

<u>Théorème</u>: Soit f une fonction continue et positive sur un intervalle [a;b]. La fonction F définie sur [a;b] par $F(x) = \int_a^x f(t) dt$ est dérivable sur [a;b] et sa dérivée est la fonction f.

Yvan Monka – Académie de Strasbourg – <u>www.maths-et-tiques.fr</u>

Démonstration dans le cas où f est strictement croissante :

- On considère deux réels x et x+h de l'intervalle [a;b] avec h>0.

On veut démontrer que $\lim_{h\to 0} \frac{F(x+h) - F(x)}{h} = f(x)$.

$$F(x+h) - F(x) = \int_{a}^{x+h} f(x) dx - \int_{a}^{x} f(x) dx = \int_{x}^{x+h} f(x) dx.$$

On a représenté ci-contre, la courbe de la fonction f (en vert). Cette différence est égale à l'aire de la surface colorée en rouge.

Elle est comprise entre les aires des rectangles ABFE et ABHG.

Or,
$$Aire(ABFE) = h \times f(x)$$
 et

$$Aire(ABHG) = h \times f(x+h)$$
.

Comme f est croissante sur [a; b], on a:

$$h \times f(x) < F(x+h) - F(x) < h \times f(x+h)$$

Puisque h > 0, on a :

$$f(x) < \frac{F(x+h) - F(x)}{h} < f(x+h).$$

Comme f est continue sur [a; b], $\lim_{h\to 0} f(x+h) = f(x)$.

D'après le théorème des gendarmes, $\lim_{h\to 0} \frac{F(x+h)-F(x)}{h} = f(x)$.

- Dans le cas où $\,h < 0\,,$ la démonstration est analogue (les encadrements sont inversés).

On en déduit que F'(x) = f(x).

Vidéo TI https://youtu.be/6DHXw5TRzN4

Soit *F* la fonction définie sur [0 ; 10] par $F(x) = \int_0^x \frac{t}{2} dt$.

- a) Etudier les variations de F.
- b) Tracer sa courbe représentative.
- a) $t \mapsto \frac{t}{2}$ est continue et positive sur [0 ; 10] donc F est dérivable sur [0 ; 10] et $F'(x) = \frac{x}{2} > 0$.

Donc F est croissante sur [0; 10].

On dresse le tableau de variations :

х	0	10
F'(x)		+
F(x)	0	25

F(x) est égal à l'aire du triangle rouge.

Ainsi
$$F(10) = \frac{10 \times 5}{2} = 25 u.a.$$

b) Pour tout
$$x$$
 de [0; 10], on a $F(x) = \frac{x \times \frac{x}{2}}{2} = \frac{x^2}{4} u.a.$

On a ainsi la représentation graphique de ${\cal F}$:

II. Primitive d'une fonction continue

1) Définition

Exemple:

On considère les fonctions suivantes :

On considere les fonctions suivantes :
$$f: \mathbb{R} \to \mathbb{R}$$
 et $F: \mathbb{R} \to \mathbb{R}$ on constate que $F'(x) = 2x + 3 = f(x)$.

On dit dans ce cas que F est une primitive de f sur \mathbb{R} .

Définition : f est une fonction continue sur un intervalle I.

On appelle primitive de f sur I, une fonction F dérivable sur I telle que F' = f

Remarque:

Dans ces conditions, on a l'équivalence :

"F a pour dérivée f" et "f a pour primitive F".

Exemple:

$$F(x) = \frac{x^2}{2}$$
 est une primitive de $f(x) = x$ car $F'(x) = f(x)$ pour tout réel x .

2) Primitives des fonctions usuelles

Fonction	Une primitive	Intervalle
$f(x) = a, \ a \in \mathbb{R}$	F(x) = ax	\mathbb{R}
$f(x) = x^n$ $n \ge 0 \text{ entier}$	$F(x) = \frac{1}{n+1} x^{n+1}$	\mathbb{R}
$f(x) = \frac{1}{x^n}$ $n > 1 \text{ entier}$	$F(x) = -\frac{1}{n-1} \times \frac{1}{x^{n-1}}$]-∞;0[ou]0;+∞[
$f(x) = \frac{1}{\sqrt{x}}$	$F(x) = 2\sqrt{x}$]0;+∞[
$f(x) = \frac{1}{x}$	$F(x) = \ln x$]0;+∞[
$f(x) = e^x$	$F(x) = e^x$	\mathbb{R}
$f(x) = \cos x$	$F(x) = \sin x$	\mathbb{R}
$f(x) = \sin x$	$F(x) = -\cos x$	\mathbb{R}

3) Linéarité des primitives

Propriété : f et g sont deux fonctions continues sur [a; b].

Si F est une primitive de f et G est une primitive de g sur [a;b] alors :

- F + G est une primitive de f + g,
- kF est une primitive de kf avec k réel.

Démonstration:

$$\overline{-(F+G)'} = F' + G' = f + g$$

$$-(kF)' = kF' = kf$$

4) Opérations et fonctions composées

u est une fonction dérivable sur un intervalle I

Fonction	Une primitive	Conditions
$u'u^n$ $n \neq -1$ entier	$\frac{1}{n+1}u^{n+1}$	Si $n < 0, u(x) \neq 0$
$\frac{u'}{\sqrt{u}}$	$2\sqrt{u}$	u(x) > 0
$\frac{u'}{u}$	ln u	u(x) > 0
$u'e^u$	e^u	
u'cosu	sin u	
u'sinu	$-\cos u$	

Méthode : Recherche de primitives

Vidéo https://youtu.be/GA6jMgLd Cw

Vidéo https://youtu.be/82HYI4xuClw

Vidéo https://youtu.be/gxRpmHWnoGQ

Vidéo https://youtu.be/iiq6eUQee9g

Vidéo https://youtu.be/V_II9zvvtAk

Dans chaque cas, déterminer une primitive F de la fonction f sur l'intervalle I.

a)
$$f(x) = x^3 - 2x$$
 sur $I = \mathbb{R}$

b)
$$f(x) = 3x^2 - \frac{3}{x^3} \text{ sur } I =]0; +\infty[$$

c)
$$f(x) = (2x-5)(x^2-5x+4)^2$$
 sur $I = \mathbb{R}$ d) $f(x) = \frac{x}{\sqrt{x^2+1}}$ sur $I = \mathbb{R}$

d)
$$f(x) = \frac{x}{\sqrt{x^2 + 1}}$$
 sur $I = \mathbb{R}$

e)
$$f(x) = \frac{3x}{x^2 + 2}$$
 sur $I = \mathbb{R}$

f)
$$f(x) = xe^{x^2}$$
 sur $I = \mathbb{R}$

g)
$$f(x) = \cos(2x) - 3\sin(3x - 1)$$
 sur $I = \mathbb{R}$ f)

a)
$$F(x) = \frac{1}{4}x^4 - x^2$$

b)
$$f(x) = 3x^2 - \frac{3}{x^3} = 3x^2 - 3x^{-3}$$
 donc $F(x) = x^3 - 3 \times \frac{1}{-2}x^{-2} = x^3 + \frac{3}{2x^2}$

c)
$$f(x) = (2x-5)(x^2-5x+4)^2$$
 du type $u'u''$ avec $u(x) = x^2-5x+4$

Yvan Monka – Académie de Strasbourg – www.maths-et-tiques.fr

donc
$$F(x) = \frac{1}{3}(x^2 - 5x + 4)^3$$

d)
$$f(x) = \frac{x}{\sqrt{x^2 + 1}} = \frac{1}{2} \frac{2x}{\sqrt{x^2 + 1}}$$
 du type $\frac{u'}{\sqrt{u}}$ avec $u(x) = x^2 + 1$

donc
$$F(x) = \frac{1}{2} \times 2\sqrt{x^2 + 1} = \sqrt{x^2 + 1}$$

e)
$$f(x) = \frac{3}{2} \times \frac{2x}{x^2 + 2}$$
 du type $\frac{u'}{u}$ avec $u(x) = x^2 + 2$

donc
$$F(x) = \frac{3}{2} \ln(x^2 + 2)$$

f)
$$f(x) = xe^{x^2} = \frac{1}{2} \times 2xe^{x^2}$$
 du type $u'e^u$ avec $u(x) = x^2$

donc
$$F(x) = \frac{1}{2}e^{x^2}$$

g)
$$f(x) = \frac{1}{2} \times 2\cos(2x) - 3\sin(3x - 1)$$
 donc $F(x) = \frac{1}{2}\sin(2x) + \cos(3x - 1)$

<u>Propriété</u>: f est une fonction continue sur un intervalle I. Si F est une primitive de f sur I alors pour tout réel C, la fonction $x \mapsto F(x) + C$ est une primitive de f sur I.

Démonstration:

F est une primitive de f.

On pose G(x) = F(x) + C.

$$G'(x) = F'(x) + 0 = F'(x) = f(x)$$
.

Donc G est une primitive de f.

Exemple:

En reprenant l'exemple précédent, toute fonction de la forme $G_C(x) = \frac{x^2}{2} + C$, avec $C \in \mathbb{R}$, est une primitive de f.

<u>Propriété</u>: Toute fonction continue sur un intervalle admet des primitives sur cet intervalle.

- Admis -

<u>Remarque</u>: Bien que l'existence étant assurée, la forme explicite d'une primitive n'est pas toujours connue. Par exemple, la fonction $x \mapsto e^{-x^2}$ ne possède pas de primitive sous forme explicite.

Méthode : Recherche d'une primitive particulière

Vidéo https://youtu.be/-q9M7oJ9gkl

Soit la fonction f définie sur \mathbb{R}^* par $f(x) = \frac{e^{2x}(2x-1)}{x^2}$.

- 1) Démontrer que la fonction F définie sur \mathbb{R}^* par $F(x) = \frac{e^{2x}}{x}$ est une primitive de f.
- 2) Déterminer la primitive de la fonction f qui s'annule en x = 1.

1) La fonction F est une primitive de f si F' = f.

$$F'(x) = \frac{2e^{2x}x - e^{2x}}{x^2} = \frac{e^{2x}(2x - 1)}{x^2} = f(x).$$

2) Toutes les primitives de f sont de la forme : G(x) = F(x) + C où C est un nombre

On cherche la primitive de la fonction f qui s'annule en x = 1, soit : G(1) = 0 Donc F(1) + C = 0

$$\frac{e^{2\times 1}}{1} + C = 0$$

La primitive de la fonction f qui s'annule en x = 1 est G telle que : $G(x) = F(x) - e^2 = \frac{e^{2x}}{x} - e^2$

$$G(x) = F(x) - e^2 = \frac{e^{2x}}{x} - e^2$$

Hors du cadre de la classe, aucune reproduction, même partielle, autres que celles prévues à l'article L 122-5 du code de la propriété intellectuelle, ne peut être faite de ce site sans l'autorisation expresse de l'auteur. www.maths-et-tiques.fr/index.php/mentions-legales