Mathématiques

Résumé de cours – Sup & Spé TSI

Christophe Caignaert

Lycée Colbert – 59200 Tourcoing

http://c.caignaert.free.fr

Année Scolaire 2004 – 2005

La principale modification cette année concerne l'adaptation au nouveau programme TSI paru en 2003 pour la première année et en 2004 pour la seconde.

Ce document est disponible sur mon site personnel:

http://c.caignaert.free.fr

ainsi que le cours correspondant tant à l'ancien programme TSI de 1997-98, qu'au nouveau programme 2003-04.

Il a été écrit sous pdfLaTeX, une version spécifique de LaTeX qui produit directement des fichiers au format pdf. Ces fichiers ont l'avantage de s'afficher et s'imprimer correctement.

Pour la présentation du document, on a créé une nouvelle classe de documents LaTeX, pour avoir les titres, l'index ... sous la forme désirée. Les extensions LaTeX utilisées sont habituelles, les caractères de texte sont en *palatino* et les caractères mathématiques utilisent *mathpazo* aux polices adaptées au *palatino*.

Cette version du document est celle du 6 juillet 2005.

Sommaire

	Sommaire		11.3. Généralités sur les matrices carrées	19
I	Algèbre	6	11.5. Matrice de Passage	20
1.	Théorie des ensembles 1.1. Ensembles	6 6 6 7	12. Déterminants 12.1. Ordre 2 et 3 12.2. Matrice triangulaire 12.3. Ordre quelconque 12.4. Déterminant d'un produit	20 20
2.	Fonctions et applications 2.1. Applications	7 7	12.5. Dét. d'une mat. triangulaire par blocs	
	 2.2. Image, image réciproque d'une partie 2.3. Injection, surjection, bijection 2.4. Composition des applications 2.5. Ensemble des applications de <i>E</i> vers <i>F</i> 	7 7 8 8	13. Réduction des Endomorphismes 13.1. Valeurs propres et vecteurs propres 13.2. Polynôme caractéristique 13.3. Diagonalisibilité 13.4. Diagonalisibilité et diagonalisation	21 22 22
3.	Structure de Groupe 3.1. Groupe	8 8 8	13.5. Triangularisation	
4	3.3. Morphisme de groupe	8	14. Espaces Préhilbertiens Réels et Euclidiens14.1. Produit scalaire14.2. Esp. vect. préhilbertiens et euclidiens	
4.	Arithmétique de Z 4.1. Multiples et diviseurs	9 9 9	14.3. Inégalités 14.4. Endomorphismes symétriques 14.5. Matrice symétrique réelle	24 24 24
5.	Structure de Corps 5.1. Corps	9 9 9	14.6. Procédé de Schmidt	24
6.	Nombres Réels 6.1. Inégalités, Bornes		15. Groupe Linéaire et Groupe Orthogonal 15.1. Groupe linéaire	
	6.3 Formule du Rinôme	10		
7.	6.3. Formule du Binôme	1011	II Analyse	27
7.	 6.3. Formule du Binôme Nombres Complexes 7.1. Nombres Complexes 7.2. Inégalité triangulaire 7.3. Groupe des unités 7.4. Racines d'un nombre complexe 7.5. Géométrie du plan complexe 	11 11 11 11 11	II Analyse 16. Suites 16.1. Suites 16.2. Sous-suites 16.3. Suites vectorielles 16.4. Suites réelles ou complexes	27 27 27 27
	Nombres Complexes 7.1. Nombres Complexes 7.2. Inégalité triangulaire 7.3. Groupe des unités 7.4. Racines d'un nombre complexe 7.5. Géométrie du plan complexe Polynômes 8.1. Racines 8.2. Division Euclidienne	11 11 11 11 11 12 12 12 13	16. Suites 16.1. Suites 16.2. Sous-suites 16.3. Suites vectorielles 16.4. Suites réelles ou complexes 16.5. Suites réelles 16.6. Suites récurrentes 16.7. Suites récurrentes linéaires	27 27 27 27 27 28 28 28
8.	Nombres Complexes 7.1. Nombres Complexes 7.2. Inégalité triangulaire 7.3. Groupe des unités 7.4. Racines d'un nombre complexe 7.5. Géométrie du plan complexe Polynômes 8.1. Racines	11 11 11 11 11 12 12 12 13 13 13 14 14	 16. Suites 16.1. Suites 16.2. Sous-suites 16.3. Suites vectorielles 16.4. Suites réelles ou complexes 16.5. Suites réelles 16.6. Suites récurrentes 16.7. Suites récurrentes linéaires 17. Fonctions R → R 17.1. Ensemble de définition 17.2. Monotonie 17.3. Limite et continuité 17.4. Continuité sur un intervalle 17.5. Fn en escalier, continue par morceaux 	27 27 27 27 28 28 28 28 28 28 29 29 30
8.	Nombres Complexes 7.1. Nombres Complexes 7.2. Inégalité triangulaire 7.3. Groupe des unités 7.4. Racines d'un nombre complexe 7.5. Géométrie du plan complexe Polynômes 8.1. Racines 8.2. Division Euclidienne 8.3. Fractions Rationnelles Espaces Vectoriels 9.1. Structure d'espace vectoriel 9.2. Sous-espace vectoriel 9.3. Somme de sous-espaces vectoriels	11 11 11 11 11 12 12 12 13 13 13 14 14 14 14 15	16. Suites 16.1. Suites 16.2. Sous-suites 16.3. Suites vectorielles 16.4. Suites réelles ou complexes 16.5. Suites réelles 16.6. Suites récurrentes 16.7. Suites récurrentes linéaires 17. Fonctions ℝ → ℝ 17.1. Ensemble de définition 17.2. Monotonie 17.3. Limite et continuité 17.4. Continuité sur un intervalle	27 27 27 27 27 28 28 28 28 28 29 30 30 30 30
8.9.	Nombres Complexes 7.1. Nombres Complexes 7.2. Inégalité triangulaire 7.3. Groupe des unités 7.4. Racines d'un nombre complexe 7.5. Géométrie du plan complexe Polynômes 8.1. Racines 8.2. Division Euclidienne 8.3. Fractions Rationnelles Espaces Vectoriels 9.1. Structure d'espace vectoriel 9.2. Sous-espace vectoriel 9.3. Somme de sous-espaces vectoriels 9.4. Norme sur R ^m 9.5. Esp. vect. de dim. finie : base 9.6. Espaces vectoriels usuels	11 11 11 11 11 12 12 12 13 13 13 14 14 14 15 15 16 16 16 16 16 17 17	16. Suites 16.1. Suites 16.2. Sous-suites 16.3. Suites vectorielles 16.4. Suites réelles ou complexes 16.5. Suites réelles 16.6. Suites récurrentes 16.7. Suites récurrentes linéaires 17. Fonctions ℝ → ℝ 17.1. Ensemble de définition 17.2. Monotonie 17.3. Limite et continuité 17.4. Continuité sur un intervalle 17.5. Fn en escalier, continue par morceaux 17.6. Limites usuelles 17.7. Equivalents	27 27 27 27 28 28 28 28 29 29 30 30 30 30 31 31 31 31 32 32 32

	Fonctions usuelles	34		
	19.1. Exponentielle et Logarithme		27.4. Produit scalaire et formule de Parseval	60
	19.2. Fonctions trigonométriques circulaires			
	19.3. Fonc. trigonométriques réciproques	35	$28. \int \Sigma = \Sigma \int \dots$	62
	19.4. Fonc. trigonométriques hyperboliques	36		
	19.5. Fonc. trig. hyperboliques réciproques	38	28.1. Série entière	62
	19.6. Autres fonctions usuelles	39	28.2. Autres cas	62
20.	Trigonométrie	39	29. Fonctions $\mathbb{R}^p \to \mathbb{R}$	63
	20.1. Propriétés élémentaires	39	29.1. Limite et continuité	63
:	20.2. Symétries	41	29.2. Classe \mathscr{C}^1 et \mathscr{C}^2	
	20.3. Arc double			
	20.4. Sommes d'arcs	42		-
	20.5. Transformation de produits en sommes		30. Fonctions (ou suites) à valeur dans \mathbb{R}^n ou \mathbb{C}^n	64
	20.6. Transformation de sommes en produits		oo: 1 offolioffs (od saltes) a valear dalis it od e	_
	20.7. Formule de Moivre		30.1. Ellitte et continuite	
	20.8. Fonctions réciproques		30.2. Totalion in the state of	
	20.9. Pour le calcul intégral			65
	20.9. I out le calcul integral	43		
21	Recherche de primitives	43	31. Equations et systèmes différentiels	65
	21.1. Fraction rationnelle en <i>x</i>		31.1. Generalites	
			31 2 Non Lingaire dil premier ordre	66
	21.2. Fractions rationnelles diverses			66
	21.3. Polynôme × exponentielle		31.4. Lin, du sec, ordre à coeff, constants	
	21.4. Primitives usuelles	44	31.5. Linéaire du second ordre	
			21.6 Equation aux dérivées partialles	
	Intégrale de Riemann	44	31.7. Système Linéaire du premier ordre	
	22.1. Primitive	44	The state of the s	
	22.2. Inégalités	44	31.8. Système autonome	68
	22.3. Théorème des 3 conditions	46		
	22.4. Intégrale dépendant d'une borne	46	III - O ((-) -)	.
	22.5. Continuité et dérivation sous ∫		III Géométrie	69
	22.6. Int. par parties et chang. de variable			
	22.7. Sommes de Riemann			69
	ZZIII GOMMOG GO PROMOMINI I I I I I I I I I I I I I I I I I I		32.1. Produit scalaire	69
23	Intégrale généralisée	47	32.2. Produit vectoriel	69
		1,		
	23.1 Convergence	17	32.3. Déterminants	69
:	23.1. Convergence			69
:	23.2. Fonctions positives	48		
:	23.2. Fonctions positives	48 48	33. Droites et Plans affines	69
	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable	48 48 48	33. Droites et Plans affines 33.1. Droites du plan	69 69
	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence	48 48 48 49	33. Droites et Plans affines 33.1. Droites du plan	69 69 70
	 23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 	48 48 48 49 49	33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine	69 69 70 71
	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence	48 48 48 49 49	33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles	69 69 70 71 71
	 23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition 	48 48 48 49 49	33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine	69 69 70 71 71
24.	23.2. Fonctions positives	48 48 49 49 49	33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires	69 69 70 71 71
24.	 23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition 	48 48 49 49 49	33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances	69 69 70 71 71
24.	23.2. Fonctions positives	48 48 49 49 49 50	33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances	69 70 71 71 71 71
24.	23.2. Fonctions positives	48 48 49 49 49 50 50	33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries	69 70 71 71 71 71 71
24.	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition Intégrales doubles et triples 24.1. Description hiérarchisée du domaine 24.2. Calcul d'Aires et de Volumes 24.3. Inclusion des domaines	48 48 49 49 49 50 50 51	33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur	69 69 70 71 71 71 71 72 72
24.	23.2. Fonctions positives	48 48 49 49 49 50 50 51	33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur	69 69 70 71 71 71 71 72 72
24.	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition Intégrales doubles et triples 24.1. Description hiérarchisée du domaine 24.2. Calcul d'Aires et de Volumes 24.3. Inclusion des domaines 24.4. Changement de variables	48 48 49 49 49 50 50 51 51	33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur 34.2. Symétrie	69 70 71 71 71 71 72 72 72
24.	23.2. Fonctions positives	48 48 49 49 49 50 50 51 51 51	33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur 34.2. Symétrie 35. Isométries	69 70 71 71 71 71 72 72 72
24.	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition Intégrales doubles et triples 24.1. Description hiérarchisée du domaine 24.2. Calcul d'Aires et de Volumes 24.3. Inclusion des domaines 24.4. Changement de variables Séries numériques (réelles ou complexes) 25.1. Convergence et Convergence Absolue	48 48 49 49 49 50 50 51 51 51	33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur 34.2. Symétrie 35. Isométries 35.1. Isométries vectorielles et affines	69 70 71 71 71 71 72 72 72 72
24.	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition Intégrales doubles et triples 24.1. Description hiérarchisée du domaine 24.2. Calcul d'Aires et de Volumes 24.3. Inclusion des domaines 24.4. Changement de variables Séries numériques (réelles ou complexes) 25.1. Convergence et Convergence Absolue 25.2. Séries géométriques	48 48 49 49 49 50 51 51 51 51 54 54	33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur 34.2. Symétrie 35. Isométries 35.1. Isométries vectorielles et affines 35.2. Symétries orthogonales	69 70 71 71 71 72 72 72 72 72 72
24.	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition Intégrales doubles et triples 24.1. Description hiérarchisée du domaine 24.2. Calcul d'Aires et de Volumes 24.3. Inclusion des domaines 24.4. Changement de variables Séries numériques (réelles ou complexes) 25.1. Convergence et Convergence Absolue 25.2. Séries géométriques 25.3. Séries positives	48 48 49 49 49 50 50 51 51 51 54 54 54	33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur 34.2. Symétrie 35.1. Isométries 35.1. Isométries vectorielles et affines 35.2. Symétries orthogonales 35.3. Recherche d'une symétrie orthogonale	69 70 71 71 71 72 72 72 72 72 72
24.	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition Intégrales doubles et triples 24.1. Description hiérarchisée du domaine 24.2. Calcul d'Aires et de Volumes 24.3. Inclusion des domaines 24.4. Changement de variables Séries numériques (réelles ou complexes) 25.1. Convergence et Convergence Absolue 25.2. Séries géométriques 25.3. Séries positives 25.4. Critère spécial des séries alternées	48 48 49 49 49 50 51 51 51 54 54 54 55	33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur 34.2. Symétrie 35. Isométries 35.1. Isométries vectorielles et affines 35.2. Symétries orthogonales 35.3. Recherche d'une symétrie orthogonale	69 70 71 71 71 72 72 72 72 72 72 73
24.	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition Intégrales doubles et triples 24.1. Description hiérarchisée du domaine 24.2. Calcul d'Aires et de Volumes 24.3. Inclusion des domaines 24.4. Changement de variables Séries numériques (réelles ou complexes) 25.1. Convergence et Convergence Absolue 25.2. Séries géométriques 25.3. Séries positives 25.4. Critère spécial des séries alternées 25.5. Comparaison série-intégrale	48 48 49 49 49 50 51 51 51 54 54 54 55 55	33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur 34.2. Symétrie 35.1. Isométries 35.1. Isométries vectorielles et affines 35.2. Symétries orthogonales 35.3. Recherche d'une symétrie orthogonale 35.4. Isométries Vectorielles	69 70 71 71 71 72 72 72 72 72 73 73
24.	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition Intégrales doubles et triples 24.1. Description hiérarchisée du domaine 24.2. Calcul d'Aires et de Volumes 24.3. Inclusion des domaines 24.4. Changement de variables Séries numériques (réelles ou complexes) 25.1. Convergence et Convergence Absolue 25.2. Séries géométriques 25.3. Séries positives 25.4. Critère spécial des séries alternées 25.5. Comparaison série-intégrale 25.6. Suite et série des différences	48 48 49 49 50 50 51 51 51 54 54 54 55 55	33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur 34.2. Symétrie 35.1. Isométries 35.1. Isométries vectorielles et affines 35.2. Symétries orthogonales 35.3. Recherche d'une symétrie orthogonale 35.4. Isométries Vectorielles 35.5. Isométries Affines	69 70 71 71 71 72 72 72 72 72 73 73
24.	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition Intégrales doubles et triples 24.1. Description hiérarchisée du domaine 24.2. Calcul d'Aires et de Volumes 24.3. Inclusion des domaines 24.4. Changement de variables Séries numériques (réelles ou complexes) 25.1. Convergence et Convergence Absolue 25.2. Séries géométriques 25.3. Séries positives 25.4. Critère spécial des séries alternées 25.5. Comparaison série-intégrale 25.6. Suite et série des différences 25.7. Calcul exact de sommes de séries	48 48 49 49 49 50 51 51 51 54 54 55 55 55 56	33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur 34.2. Symétrie 35. Isométries 35.1. Isométries vectorielles et affines 35.2. Symétries orthogonales 35.3. Recherche d'une symétrie orthogonale 35.4. Isométries Vectorielles 35.5. Isométries Affines	69 70 71 71 71 72 72 72 72 72 73 73 74
24.	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition Intégrales doubles et triples 24.1. Description hiérarchisée du domaine 24.2. Calcul d'Aires et de Volumes 24.3. Inclusion des domaines 24.4. Changement de variables Séries numériques (réelles ou complexes) 25.1. Convergence et Convergence Absolue 25.2. Séries géométriques 25.3. Séries positives 25.4. Critère spécial des séries alternées 25.5. Comparaison série-intégrale 25.6. Suite et série des différences	48 48 49 49 49 50 51 51 51 54 54 55 55 55 56	33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur 34.2. Symétrie 35. Isométries 35.1. Isométries vectorielles et affines 35.2. Symétries orthogonales 35.3. Recherche d'une symétrie orthogonale 35.4. Isométries Vectorielles 35.5. Isométries Affines	69 69 70 71 71 71 72 72 72 72 72 73 73 74
24.	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition Intégrales doubles et triples 24.1. Description hiérarchisée du domaine 24.2. Calcul d'Aires et de Volumes 24.3. Inclusion des domaines 24.4. Changement de variables Séries numériques (réelles ou complexes) 25.1. Convergence et Convergence Absolue 25.2. Séries géométriques 25.3. Séries positives 25.4. Critère spécial des séries alternées 25.5. Comparaison série-intégrale 25.6. Suite et série des différences 25.7. Calcul exact de sommes de séries 25.8. Calcul approché de sommes de séries	48 48 49 49 49 50 51 51 51 54 54 55 55 55 56	33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur 34.2. Symétrie 35. Isométries 35.1. Isométries vectorielles et affines 35.2. Symétries orthogonales 35.3. Recherche d'une symétrie orthogonale 35.4. Isométries Vectorielles 35.5. Isométries Affines 36. Similitudes directes 36.1. Similitude directe	69 69 70 71 71 71 72 72 72 72 72 73 73 74 74 74
24. 25.	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition Intégrales doubles et triples 24.1. Description hiérarchisée du domaine 24.2. Calcul d'Aires et de Volumes 24.3. Inclusion des domaines 24.4. Changement de variables Séries numériques (réelles ou complexes) 25.1. Convergence et Convergence Absolue 25.2. Séries géométriques 25.3. Séries positives 25.4. Critère spécial des séries alternées 25.5. Comparaison série-intégrale 25.6. Suite et série des différences 25.7. Calcul exact de sommes de séries Séries Entières	48 48 49 49 49 50 51 51 51 54 54 55 55 56 56	33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur 34.2. Symétrie 35. Isométries 35.1. Isométries vectorielles et affines 35.2. Symétries orthogonales 35.3. Recherche d'une symétrie orthogonale 35.4. Isométries Vectorielles 35.5. Isométries Affines 36. Similitudes directes 36.1. Similitude directe	69 69 70 71 71 71 72 72 72 72 72 73 73 74 74 74
24. 25.	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition Intégrales doubles et triples 24.1. Description hiérarchisée du domaine 24.2. Calcul d'Aires et de Volumes 24.3. Inclusion des domaines 24.4. Changement de variables Séries numériques (réelles ou complexes) 25.1. Convergence et Convergence Absolue 25.2. Séries géométriques 25.3. Séries positives 25.4. Critère spécial des séries alternées 25.5. Comparaison série-intégrale 25.6. Suite et série des différences 25.7. Calcul exact de sommes de séries Séries Entières 26.1. Rayon de convergence	48 48 49 49 49 50 51 51 51 54 54 55 55 56 56 56	33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites du l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur 34.2. Symétrie 35. Isométries 35.1. Isométries vectorielles et affines 35.2. Symétries orthogonales 35.3. Recherche d'une symétrie orthogonale 35.4. Isométries Vectorielles 35.5. Isométries Affines 36. Similitudes directes 36.1. Similitude directe 36.2. Identification	69 69 70 71 71 71 72 72 72 72 72 73 73 74 74 74 75
24. 25.	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition Intégrales doubles et triples 24.1. Description hiérarchisée du domaine 24.2. Calcul d'Aires et de Volumes 24.3. Inclusion des domaines 24.4. Changement de variables Séries numériques (réelles ou complexes) 25.1. Convergence et Convergence Absolue 25.2. Séries géométriques 25.3. Séries positives 25.4. Critère spécial des séries alternées 25.5. Comparaison série-intégrale 25.6. Suite et série des différences 25.7. Calcul exact de sommes de séries Séries Entières	48 48 49 49 49 50 51 51 51 54 54 55 55 56 56 56	33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur 34.2. Symétrie 35. Isométries 35.1. Isométries vectorielles et affines 35.2. Symétries orthogonales 35.3. Recherche d'une symétrie orthogonale 35.4. Isométries Vectorielles 35.5. Isométries Affines 36. Similitudes directes 36.1. Similitude directe 36.2. Identification	69 69 70 71 71 71 72 72 72 72 72 73 73 74 74 75
24. 25. 26.	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition Intégrales doubles et triples 24.1. Description hiérarchisée du domaine 24.2. Calcul d'Aires et de Volumes 24.3. Inclusion des domaines 24.4. Changement de variables Séries numériques (réelles ou complexes) 25.1. Convergence et Convergence Absolue 25.2. Séries géométriques 25.3. Séries positives 25.4. Critère spécial des séries alternées 25.5. Comparaison série-intégrale 25.6. Suite et série des différences 25.7. Calcul exact de sommes de séries Séries Entières 26.1. Rayon de convergence	48 48 49 49 49 50 51 51 51 54 54 55 55 56 56 56 57	 33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur 34.2. Symétrie 35.1. Isométries 35.2. Symétries orthogonales 35.3. Recherche d'une symétrie orthogonale 35.4. Isométries Vectorielles 35.5. Isométries Affines 36. Similitudes directes 36.1. Similitude directe 36.2. Identification 37. Courbes Planes 37.1. Courbes d'équation y = f(x) 	69 69 70 71 71 71 72 72 72 72 72 72 73 73 74 74 75 75
24. 25. 26.	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition Intégrales doubles et triples 24.1. Description hiérarchisée du domaine 24.2. Calcul d'Aires et de Volumes 24.3. Inclusion des domaines 24.4. Changement de variables Séries numériques (réelles ou complexes) 25.1. Convergence et Convergence Absolue 25.2. Séries géométriques 25.3. Séries positives 25.4. Critère spécial des séries alternées 25.5. Comparaison série-intégrale 25.6. Suite et série des différences 25.7. Calcul exact de sommes de séries 25.8. Calcul approché de sommes de séries 26.1. Rayon de convergence 26.2. Convergence 26.3. Somme de deux séries entières	48 48 49 49 49 50 51 51 51 51 54 54 55 55 55 56 56 57 57	 33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur 34.2. Symétrie 35. Isométries 35.1. Isométries vectorielles et affines 35.2. Symétries orthogonales 35.3. Recherche d'une symétrie orthogonale 35.4. Isométries Vectorielles 35.5. Isométries Affines 36. Similitudes directes 36.1. Similitude directe 36.2. Identification 37. Courbes Planes 37.1. Courbes d'équation y = f(x) 37.2. Courbes planes 	69 69 70 71 71 71 72 72 72 72 72 72 73 73 74 74 75 75
24. 25. 26.	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition Intégrales doubles et triples 24.1. Description hiérarchisée du domaine 24.2. Calcul d'Aires et de Volumes 24.3. Inclusion des domaines 24.4. Changement de variables Séries numériques (réelles ou complexes) 25.1. Convergence et Convergence Absolue 25.2. Séries géométriques 25.3. Séries positives 25.4. Critère spécial des séries alternées 25.5. Comparaison série-intégrale 25.6. Suite et série des différences 25.7. Calcul exact de sommes de séries 25.8. Calcul approché de sommes de séries 26.1. Rayon de convergence 26.2. Convergence 26.3. Somme de deux séries entières 26.4. Développement en série entière	48 48 49 49 49 50 51 51 51 51 54 54 55 55 56 56 57 57	 33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur 34.2. Symétrie 35.1. Isométries 35.2. Symétries orthogonales 35.3. Recherche d'une symétrie orthogonale 35.4. Isométries Vectorielles 35.5. Isométries Affines 36. Similitudes directes 36.1. Similitudes directes 36.2. Identification 37. Courbes Planes 37.1. Courbes d'équation y = f(x) 37.2. Courbes planes en paramétriques 	69 69 70 71 71 71 72 72 72 72 72 72 73 73 74 74 75 75 76
24. 25.	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition Intégrales doubles et triples 24.1. Description hiérarchisée du domaine 24.2. Calcul d'Aires et de Volumes 24.3. Inclusion des domaines 24.4. Changement de variables Séries numériques (réelles ou complexes) 25.1. Convergence et Convergence Absolue 25.2. Séries géométriques 25.3. Séries positives 25.4. Critère spécial des séries alternées 25.5. Comparaison série-intégrale 25.6. Suite et série des différences 25.7. Calcul exact de sommes de séries 25.8. Calcul approché de sommes de séries 26.1. Rayon de convergence 26.2. Convergence 26.3. Somme de deux séries entières 26.4. Développement en série entière 26.5. Séries entières usuelles	48 48 49 49 49 50 51 51 51 51 54 54 55 55 56 56 57 57 58	 33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur 34.2. Symétrie 35. Isométries 35.1. Isométries vectorielles et affines 35.2. Symétries orthogonales 35.3. Recherche d'une symétrie orthogonale 35.4. Isométries Vectorielles 35.5. Isométries Affines 36. Similitudes directes 36.1. Similitude directe 36.2. Identification 37. Courbes Planes 37.1. Courbes d'équation y = f(x) 37.2. Courbes planes en paramétriques 37.3. Courbes planes en polaires 	69 69 70 71 71 71 72 72 72 72 72 72 73 73 74 74 75 75 76 78
24. 25.	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition Intégrales doubles et triples 24.1. Description hiérarchisée du domaine 24.2. Calcul d'Aires et de Volumes 24.3. Inclusion des domaines 24.4. Changement de variables Séries numériques (réelles ou complexes) 25.1. Convergence et Convergence Absolue 25.2. Séries géométriques 25.3. Séries positives 25.4. Critère spécial des séries alternées 25.5. Comparaison série-intégrale 25.6. Suite et série des différences 25.7. Calcul exact de sommes de séries 25.8. Calcul approché de sommes de séries 26.1. Rayon de convergence 26.2. Convergence 26.3. Somme de deux séries entières 26.4. Développement en série entière	48 48 49 49 49 50 51 51 51 51 54 54 55 55 56 56 57 57 58	 33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur 34.2. Symétrie 35. Isométries 35.1. Isométries vectorielles et affines 35.2. Symétries orthogonales 35.3. Recherche d'une symétrie orthogonale 35.4. Isométries Vectorielles 35.5. Isométries Affines 36. Similitudes directes 36.1. Similitude directe 36.2. Identification 37. Courbes Planes 37.1. Courbes d'équation y = f(x) 37.2. Courbes planes en paramétriques 37.3. Courbes planes en polaires 	69 69 70 71 71 71 72 72 72 72 72 72 73 73 74 74 75 75 76 78
24. 25.	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition Intégrales doubles et triples 24.1. Description hiérarchisée du domaine 24.2. Calcul d'Aires et de Volumes 24.3. Inclusion des domaines 24.4. Changement de variables Séries numériques (réelles ou complexes) 25.1. Convergence et Convergence Absolue 25.2. Séries géométriques 25.3. Séries positives 25.4. Critère spécial des séries alternées 25.5. Comparaison série-intégrale 25.6. Suite et série des différences 25.7. Calcul exact de sommes de séries 25.8. Calcul approché de sommes de séries 26.1. Rayon de convergence 26.2. Convergence 26.3. Somme de deux séries entières 26.4. Développement en série entière 26.5. Séries entières usuelles 26.6. Sér. ent. solution d'une équation diff.	48 48 49 49 49 50 51 51 51 51 54 54 55 55 55 56 56 57 57 58 58	 33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur 34.2. Symétrie 35.1. Isométries 35.2. Symétries orthogonales 35.3. Recherche d'une symétrie orthogonale 35.4. Isométries Vectorielles 35.5. Isométries Affines 36. Similitudes directes 36.1. Similitudes directe 36.2. Identification 37. Courbes Planes 37.1. Courbes d'équation y = f(x) 37.2. Courbes planes en paramétriques 37.3. Courbes planes en polaires 37.4. Courbes usuelles en polaires 	69 69 70 71 71 71 72 72 72 72 72 73 73 74 74 75 75 76 78 80
24. 25. 26.	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition Intégrales doubles et triples 24.1. Description hiérarchisée du domaine 24.2. Calcul d'Aires et de Volumes 24.3. Inclusion des domaines 24.4. Changement de variables Séries numériques (réelles ou complexes) 25.1. Convergence et Convergence Absolue 25.2. Séries géométriques 25.3. Séries positives 25.4. Critère spécial des séries alternées 25.5. Comparaison série-intégrale 25.6. Suite et série des différences 25.7. Calcul exact de sommes de séries 25.8. Calcul approché de sommes de séries 26.1. Rayon de convergence 26.2. Convergence 26.3. Somme de deux séries entières 26.4. Développement en série entière 26.5. Séries entières usuelles 26.6. Sér. ent. solution d'une équation diff.	48 48 49 49 49 50 51 51 51 51 54 54 55 55 55 56 56 57 57 57 58 58	 33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur 34.2. Symétrie 35.1. Isométries vectorielles et affines 35.2. Symétries orthogonales 35.3. Recherche d'une symétrie orthogonale 35.4. Isométries Vectorielles 35.5. Isométries Affines 36. Similitudes directes 36.1. Similitude directe 36.2. Identification 37. Courbes Planes 37.1. Courbes d'équation y = f(x) 37.2. Courbes planes en paramétriques 37.3. Courbes planes en polaires 37.4. Courbes usuelles en polaires 38. Surfaces : Généralités 	69 69 70 71 71 71 72 72 72 72 72 72 73 73 74 74 75 75 76 78 80
24. 25. 26.	23.2. Fonctions positives 23.3. Théorème des 3 conditions 23.4. Int. par parties et chang. de variable 23.5. Un procédé de convergence 23.6. Continuité et dérivation sous ∫ 23.7. Ensemble de définition Intégrales doubles et triples 24.1. Description hiérarchisée du domaine 24.2. Calcul d'Aires et de Volumes 24.3. Inclusion des domaines 24.4. Changement de variables Séries numériques (réelles ou complexes) 25.1. Convergence et Convergence Absolue 25.2. Séries géométriques 25.3. Séries positives 25.4. Critère spécial des séries alternées 25.5. Comparaison série-intégrale 25.6. Suite et série des différences 25.7. Calcul exact de sommes de séries 25.8. Calcul approché de sommes de séries 26.1. Rayon de convergence 26.2. Convergence 26.3. Somme de deux séries entières 26.4. Développement en série entière 26.5. Séries entières usuelles 26.6. Sér. ent. solution d'une équation diff.	48 48 49 49 49 50 51 51 51 51 54 54 55 55 55 56 56 56 57 57 57 58 58	 33. Droites et Plans affines 33.1. Droites du plan 33.2. Plans de l'espace affine 33.3. Droites de l'espace affine 33.4. Angles 33.5. Aires et Volumes élémentaires 33.6. Distances 34. Projecteurs et Symétries 34.1. Projecteur 34.2. Symétrie 35.1. Isométries 35.2. Symétries orthogonales 35.3. Recherche d'une symétrie orthogonale 35.4. Isométries Vectorielles 35.5. Isométries Affines 36. Similitudes directes 36.1. Similitude directe 36.2. Identification 37. Courbes Planes 37.1. Courbes d'équation y = f(x) 37.2. Courbes planes en paramétriques 37.3. Courbes planes en polaires 37.4. Courbes usuelles en polaires 38. Surfaces : Généralités 38.1. Surfaces, plan tangent 	69 69 70 71 71 71 72 72 72 72 72 72 73 73 74 74 75 75 76 78 80 80 80

	Cercles et Sphères 39.1. Cercles dans le plan et sphères	81 82	43.6. Simplification d'expressions	
	39.2. Cocyclicité	82)7
		-	44.1. Fonctions mathématiques usuelles 9) 7
	Coniques	82		
	40.1. Ellipses			
	40.2. Paraboles		• • • • • • • • • • • • • • • • • • •	
	40.3. Hyperboles			98
	40.4. Identification d'une conique			١c
	40.5. Projection d'une conique sur un plan	86	45. Algèbre linéaire 9 45.1. Vecteurs	
11	Quadriques	86		
	41.1. Equations réduites			
	41.2. Quadriques dégénérées		45.4. Eléments propres	
	41.3. Identification géométrique			,
	41.4. Identification d'une quadrique		40.00	99
	41.5. Classification selon les valeurs propres		404 0 1	<u>,</u>
	The Gladellott color for valoure propress	0)	46.2. Surfaces	
42.	Surfaces de révolution, cylindres et cônes	90	46.3. Courbes de l'espace)(
	42.1. Surfaces de révolution			
	42.2. Cylindres	91		
	42.3. Cônes			
	42.4. Cylindres et cônes de révolution			
			47.2. Structure répétitive	
n /		o -	47.3. Procédures)1
IV	Maple	95		
40	Description	0.	48. Exemples de Programmes 10	
	Bases	95	10.11.00.00.00.00.00.00.00.00.00.00.00.0	
	43.1. Manipulations de base			
	43.2. Constantes		• • • • • • • • • • • • • • • • • • •	
	43.3. Sommes et produits		•	
	43.4. Fonctions d'évaluation			
				_
	Figures		17 Intégrale triple en sphériques 5	53
	- 1 3		18 Critère spécial des séries alternées 5	
1	Projection orthogonale	25		
2	Méthode des Moindres Carrés			
3	App. de classe \mathscr{C}^1 par morceaux	31		
4	Théorème de Newton-Raphson	34		
5	Fins exponentielle et logarithme	35		
6	Fonctions trigonométriques	36		
7	Fns trigonométriques réciproques	37		
8	Fns cosinus et sinus hyperboliques	38		
9	Fonction tangente hyperbolique	38	The state of the s	
10	Fns Argch et Argsh	39		
11	Fn Argument tangente hyperbolique	41	· · · · · · · · · · · · · · · · · · ·	38
12	Cercle trigonométrique	42		
13	Intégrale double	50	31 Cylindre: direction et directrice 9	1
14	Intégrale triple	51	32 Contour apparent dans une direction 9)2
15	Intégrale double en polaires	52	33 Cône : sommet et directrice 9)3
16	Intégrale triple en cylindriques	53	34 Contour apparent depuis un point 9	14
	Tableaux		2 Primitives usuelles 4	_ [5
			3 Séries Entières usuelles	
1	Fonctions usuelles	40		

Première partie

Algèbre

Théorie des ensembles

1.1. Ensembles

Un ensemble peut se définir par

- la liste de ses éléments, comme par exemple : $E = \{1, 2, ..., n\}$;
- la propriété que vérifient ses éléments, par ex. : $E = \{x \in \mathbb{R} \mid x^2 + x 1 = 0\}$.

Quand x est un élément de E, c'est à dire qu'il est dans la liste des éléments de E, ou qu'il vérifie la propriété caractéristique de E, on dit que x appartient à E, noté : $x \in E$.

Définition : Si E et F sont deux ensembles, on appelle l'**ensemble produit** de E et F, noté $E \times F$, l'ensemble des couples d'un élément de E et d'un élément de F, soit : $E \times F\{(x,y) \mid x \in E, y \in F\}$

L'ensemble vide se note : \emptyset .

1.2. Sous-ensembles

On dit que F est **inclus** dans E, noté $F \subset E$, $F \subset E \Leftrightarrow \forall x \in F$, $x \in E$.

F est ainsi un sous-ensemble de *E*, ou une partie de *E*.

On note $\mathcal{P}(E)$, l'ensemble des parties de E. C'est ensemble de tous les sous-ensembles de E.

Définition: L'intersection de 2 ensembles A et B, notée $A \cap B$ est : $A \cap B = \{x \mid x \in A \text{ et } x \in B\}$

Définition: La **réunion** de 2 ensembles A et B, notée $A \cup B$ est : $A \cup B = \{x \mid x \in A \text{ ou } x \in B\}$

Définition: Si $A \subset B$, le **complémentaire** de A dans B est : $C_BA = \{x \mid x \in B \text{ et } x \notin A\}$.

1.3. Loi de composition interne

Définition : Si *E* est un ensemble, une **loi de composition interne**, notée *, sur *E* est une application (voir page **7**) définie sur *E* × *E* et à valeur dans *E*.

A deux éléments de *E*, on associe un troisième élément de *E*.

On note une loi de composition interne sous forme d'opération plutôt que sous forme d'application : z = x * y.

Les propriétés usuelles d'une loi * de composition interne sur *E* sont :

associativité: $\forall x, y, z \in E$, (x * y) * z = x * (y * z)

En un mot, on peut, dans un calcul, regrouper les termes comme on veut, sans changer leur ordre.

Il est pratiquement impossible de travailler avec une loi qui n'est pas associative.

commutativité : $\forall x, y \in E, x * y = y * x$

Pour une loi commutative, dans un calcul, on peut changer l'ordre des termes.

élément neutre : e est élément neutre $\Leftrightarrow \forall x \in E$, x * e = e * x = x

C'est par exemple 0 pour l'addition et 1 pour la multiplication.

élément inversible : x est inversible, ou possède un symétrique $\Leftrightarrow \exists x' \in E$ tel que : x * x' = x' * x = eCeci n'a bien sûr de sens que si la loi * possède déjà un élément neutre e.

1.4. Ensembles finis

Définition: Un ensemble est fini

- s'il est vide ou
- s'il peut se mettre en bijection (voir ci-dessous) avec {1, 2, ..., n}. Son **cardinal**, qui est son nombre d'éléments, est alors n. Le **cardinal** de l'ensemble vide est 0.

Notation : L'ensemble $\{1, 2, ..., n\}$ se note aussi [1, n].

Théorème:

- $Card(E \times F) = Card(E) \times Card(F)$
- Le cardinal de l'ensemble des parties de E est : $Card(\mathcal{P}(E)) = 2^{Card(E)}$
- Le cardinal de l'ensemble des applications de E dans F (voir page suivante) est : $Card(\mathcal{F}(E,F)) = Card(F)^{Card(E)}$
- Le cardinal de l'ensemble des parties à p éléments d'un ensemble à n éléments est : $C_n^k = \binom{n}{k}$

2. Fonctions et applications

2.1. Applications

Définition : Une **fonction** f de E vers – ou dans – F est une relation telle que :

 $\forall x \in E$, il existe au plus un seul $y \in F$, tel que : y = f(x).

Une **application** f de E vers – ou dans – F est une relation telle que :

 $\forall x \in E$, il existe un et un seul $y \in F$, tel que : y = f(x).

Définition: Soit *f* une application de *E* vers *F*, et *A* une partie de *E*,

alors : $f_A: A \to F$, définie par : $\forall x \in A$, $f_A(x) = f(x)$ est la **restriction** de f à A.

Définition : Soit *g* une application de *A* vers *F*, et *A* une partie de *E*,

alors, toute application : $f: E \to F$, telle que : $\forall x \in A$, f(x) = g(x) est **un prolongement** de g sur E.

2.2. Image, image réciproque d'une partie

Définition : Soit *f* une application de *E* vers *F*,

- si A est une partie de E, on appele image ou image directe de A par f, notée f(A) = {y ∈ F, ∃x ∈ A tel que : y = f(x)}.
 C'est l'ensemble des images des éléments de A;
- si B est une partie de F, on appele **image réciproque** de B par f, notée $f^{-1}(B) = \{x \in E, \text{ tels que} : f(x) \in B\}$. C'est l'ensemble des éléments de E dont l'image est dans B.

On peut parler de l'image réciproque d'une partie B, notée $f^{-1}(B)$ même quand l'application f^{-1} n'existe pas...

2.3. Injection, surjection, bijection

Définition : Une application est **injective** si et seulement si deux éléments distincts ont des images distinctes. En pratique, on montre que : $f(x_1) = f(x_2) \Rightarrow x_1 = x_2$.

Définition : Une application est **surjective** si et seulement si tout élément de l'ensemble d'arrivée possède un antécédant, c'est à dire : $\forall y \in F$, $\exists x \in E$ tel que f(x) = y.

Définition : Une application est **bijective** si et seulement si tout élément de l'ensemble d'arrivée possède un unique antécédant, c'est à dire : $\forall y \in F$, il existe un et un seul $x \in E$ tel que f(x) = y.

Définition : Si f est une bijection de E sur F, alors : $z = f^{-1}(t) \Leftrightarrow f(z) = t$, définit bien une application f^{-1} , de F sur E, bijective, appelée **application réciproque** de f.

2.4. Composition des applications

Définition : Soit : $f: E \to F$ et : $g: F \to G$, on définit la **composée** de f et g, comme étant l'application : $g \circ f: E \to G$, telle que : $g \circ f(x) = g(f(x))$.

En général : $g \circ f \neq f \circ g$... même quand tous les deux sont définis!

Théorème : On prend : $f: E \rightarrow F$ et : $g: F \rightarrow G$, alors :

- si f et g sont surjectives, $g \circ f$ est surjective.
- si f et g sont injectives, $g \circ f$ est injective.
- si f et g sont bijectives, $g \circ f$ est bijective.

Théorème: La composition des applications est toujours associative. C'est à dire :

Si on a:
$$f: E \to F$$
, $g: F \to G$, et: $h: G \to H$, $h \circ (g \circ f) = (h \circ g) \circ f$.

L'application « identité » : $Id_E : E \to E$, qui à x associe x est une bijection, et est élément neutre pour la composition des applications.

Théorème : Si f est une bijection de E dans F, on a bien sûr : $f^{-1} \circ f = Id_E$, l'identité de E ; et on a aussi : $f \circ f^{-1} = Id_F$.

2.5. Ensemble des applications de E vers F

Définition: L'ensemble des applications de E vers F est noté : $\mathcal{F}(E, F)$.

Si E et F sont des ensembles finis, alors, $\mathcal{F}(E,F)$ est aussi fini.

3. Structure de Groupe

3.1. Groupe

Définition: * étant une loi de composition interne, c'est à dire : $\forall a, b \in G$, $a * b \in G$

$$(G,*) \text{ est un } \mathbf{groupe} \Leftrightarrow \begin{cases} \forall a,b,c \in G, & (a*b)*c = a*(b*c) \\ \exists e \in G, & \forall a \in G, & a*e = e*a = a \\ \forall a \in G, & \exists a' \in G, & a*a' = a'*a = e \end{cases}$$

Il s'agit de l'associativité, de l'existence d'un élément neutre, et de l'existence d'un symétrique pour tout élément.

Si, de plus la loi est commutative, le groupe est dit abélien ou commutatif.

Remarquons qu'un groupe est non vide... puisqu'il contient l'élément neutre.

3.2. Sous-groupe

Théorème :
$$H \subset G$$
 est un **sous-groupe** de $(G,*) \Leftrightarrow \begin{cases} H \text{ est non vide} \\ \forall a,b \in H, \quad a*b' \in H \end{cases}$

En pratique, il est bien plus facile de montrer qu'on a un sous-groupe d'un groupe connu plutôt qu'un groupe.

3.3. Morphisme de groupe

Définition : $f:(F,*) \to (G,\circ)$ est un morphisme de groupe $\Leftrightarrow \forall a,b \in F, f(a*b) = f(a) \circ f(b)$

4. Arithmétique de Z

4.1. Multiples et diviseurs

Définition : Soient a et b dans \mathbb{Z} , tels qu'il existe $q \in \mathbb{Z}$ tel que : a = b q. On dit alors que a est un **multiple** de b, ou que a est **divisible** par b. On dit aussi que b est un **diviseur** de a.

4.2. Division Euclidienne

Théorème : Soient $a \in \mathbb{Z}$ et $b \in \mathbb{N}^*$, alors, il existe un **unique** couple (q, r) avec $q \in \mathbb{Z}$ et $r \in \{0, 1, ..., n-1\}$ tel que : a = b q + r.

Si $a \in \mathbb{N}$, il s'agit simplement de la division de l'école primaire! Mais, si a < 0, et d'ailleurs dans tous les cas, q est la partie entière (voir page suivante) de $\frac{a}{b}$.

On peut toujours faire la division euclidienne de a par $b \ne 0$, mais, il n'y a que quand le reste est nul que a est divisible par b!

4.3. Nombres premiers

Définition : Un **nombre premier** a de \mathbb{N}^* est un entier a qui n'est divisible, dans \mathbb{N} , que par lui même et par 1. Un **nombre premier** a de \mathbb{Z}^* est un nombre tel que |a| est un nombre premier de \mathbb{N}^* .

Théorème : Tout entier a de \mathbb{N}^* est décomposable **de façon unique** en produit de nombres premiers de \mathbb{N}^* . Tout entier a de \mathbb{Z}^* est décomposable **de façon unique** en produit de nombres premiers de \mathbb{N}^* et du signe de a.

Exemple: $-360 = -1 \times 2^3 \times 3^2 \times 5$

La décomposition en produit de nombres premiers permet d'effectuer facilement :

- les simplifications de fractions;
- la somme de deux fractions, on prend alors comme nouveau dénominateur le nombre obtenu en prenant dans chacun des dénominateurs chaque facteur premier avec l'exposant le plus grand.

5. Structure de Corps

5.1. Corps

Définition: Un **corps K** est un ensemble muni de deux lois de composion interne, + et ⋅, telles que :

- (K,+) est un groupe commutatif;
- (\mathbb{K}^*, \cdot) est un groupe;
- $\forall x, y, z \in \mathbb{K}$, $x \cdot (y + z) = x \cdot y + x \cdot z$, c'est à dire que la loi · est distributive par rapport à la loi +.

5.2. Corps usuels

Les corps usuels sont $\mathbb R$ et $\mathbb C$ notés $\mathbb K$ quand c'est l'un ou l'autre. On ne travaille que plus exceptionnellement dans $\mathbb Q$.

6. Nombres Réels

6.1. Inégalités, Bornes

On rappelle l'inégalité triangulaire : $\forall x, y \in \mathbb{R}$, $|x + y| \le |x| + |y|$.

Définition : Soit A une partie, non vide, de \mathbb{R} majorée,

la **borne supérieure** de *A* est le plus petit des majorants de *A*.

Si A est une partie, non vide, de \mathbb{R} minorée,

la **borne inférieure** de *A* est le plus grand des minorants de *A*.

Théorème : Toute partie non vide majorée de \mathbb{R} admet une borne supérieure, et toute partie non vide minorée de R admet une borne inférieure.

Notation : On note : $\overline{\mathbb{R}} = \mathbb{R} \cup \{-\infty, +\infty\} = [-\infty, +\infty]$

Cela ne rend pas $-\infty$ et $+\infty$ réels!

Théorème: Tout intervalle réel non vide et non réduit à un point contient une infinté de nombres rationels et une infinité de nombres irrationels.

6.2. Partie entières

Définition : La partie entière d'un nombre réel est le plus grand des entiers qui lui sont plus petits.

 $\operatorname{Ent}(-\pi) = -4.$ Ainsi : $Ent(\pi) = 3$ mais:

On a:

 $\operatorname{Ent}(x) \le x < \operatorname{Ent}(x) + 1$ et $x - 1 < \operatorname{Ent}(x) \le x$

Définition : La valeur décimale approchée à 10^{-n} près par défaut de x est : $\frac{\operatorname{Ent}(x \times 10^n)}{10^n}$

La valeur décimale approchée à 10^{-5} près par défaut de π est : 3,14159.

6.3. Formule du Binôme

Coefficients binomiaux

Définition: $C_n^k = {n \choose k} = \frac{n!}{k!(n-k)!}$

Théorème :
$$C_n^k = C_n^{n-k}$$

 $C_n^k = C_{n-1}^{k-1} + C_{n-1}^k$ est la formule du triangle de Pascal
 $C_n^0 = C_n^n = 1$ $C_n^1 = C_n^{n-1} = n$ $C_n^2 = C_n^{n-2} = \frac{n(n-1)}{2}$

$$\sum_{k=0}^{n} C_n^k = 2^n$$

On notera bien que la notation C_n^k est de plus en plus remplacée par la notation : $\binom{n}{k}$. Remarquons l'inversion de n et k.

b/ Formule du Binôme et autres

Théorème:
$$\forall a, b \in \mathbb{K}$$
, $\forall n \in \mathbb{N}$, $(a+b)^n = \sum_{k=0}^n C_n^k a^k b^{n-k}$

Théorème:
$$\forall a, b \in \mathbb{K}$$
, $\forall n \in \mathbb{N}$, $a^n - b^n = (a - b) \left(\sum_{k=1}^n a^{n-k} b^{k-1} \right)$

Les deux formules précédentes sont en fait valables dès qu'on a deux lois + et · qui sont (entre autres) commutatives, la deuxième étant distributive par rapport à la première.

Quand on n'a pas la commutativité générale du produit, il faut et il suffit que le produit des deux éléments concernés commute.

Ce sera le cas avec les matrices carrées $\mathcal{M}_n(\mathbb{K})$, voir page 22, et avec l'ensemble des endomorphismes de E, c'est à dire $\mathcal{L}(E)$.

Théorème :
$$\sum_{k=1}^{n} k = \frac{n(n+1)}{2}$$

Nombres Complexes

7.1. Nombres Complexes

- $z = x + iy = \rho e^{i\theta}$, $\rho \ge 0$ est le **module** de z, θ son **argument**; $\overline{z} = x iy = \rho e^{-i\theta}$, est le **conjugué** de z;
- $\rho = |z| = |-z| = |\overline{z}| = \sqrt{x^2 + y^2}$
- $\tan \theta = \frac{y}{x}$
- $\overline{z+z'} = \overline{z} + \overline{z'}$ $\overline{zz'} = \overline{z}\overline{z'}$ $\overline{\left(\frac{1}{z}\right)} = \frac{1}{\overline{z}}$ $|z|^2 = z\overline{z}$

7.2. Inégalité triangulaire

Théorème: $\forall x, y \in \mathbb{C}$, $|x| - |y| \le |x + y| \le |x| + |y|$

Cette inégalité est, bien sûr, encore valable lorsque *x* et *y* sont réels...

Groupe des unités

Théorème : L'ensemble *U* des nombres complexes de module 1, muni de la multiplication, a une structure de groupe commutatif.

Les relations d'Euler sont :

- $\forall \theta \in \mathbb{R}$ $e^{i\theta} = \cos \theta + i \sin \theta$ et donc : $\cos \theta = \frac{e^{i\theta} + e^{-i\theta}}{2}$ et $\sin \theta = \frac{e^{i\theta} e^{-i\theta}}{2i}$.

La formule de Moivre est

• $\forall \theta \in \mathbb{R}$, $\forall n \in \mathbb{Z}$, $(\cos \theta + i \sin \theta)^n = \cos n\theta + i \sin n\theta$

Racines d'un nombre complexe

Racines carrées

Théorème : $z^2 = a + ib$ avec $z = x + iy \Leftrightarrow \begin{cases} x^2 - y^2 = a \\ x^2 + y^2 = \sqrt{a^2 + b^2} \\ \text{signe}(xy) = \text{signe}(b) \end{cases}$

Cette technique **est la technique utilisée** en pratique pour trouver les racines carrées de a + ib lorque la moitié de l'argument n'est pas un angle usuel.

Racines nèmes de l'unité

Théorème: $z^n = 1 \Leftrightarrow z = e^{\frac{2ik\pi}{n}}$ avec $k \in \{0, 1, 2, ..., n-1\}$

Racines n^{emes} d'un nombre complexe

Théorème : $z^n = \rho e^{i\theta} \Leftrightarrow z = \sqrt[n]{\rho} e^{\frac{i\theta + 2ik\pi}{n}}$ avec $k \in \{0, 1, 2, \dots, n-1\}$

En pratique, on retiendra et utilisera le fait que les racines n^{emes} d'un complexe s'obtiennent en effectuant le produit de l'une d'entre elles par les racines n^{emes} de l'unité.

d/ Exponentielle complexe

En fait, $\forall z \in \mathbb{C}$, on peut définir : $e^z = e^{x+iy} = e^x e^{iy}$.

On a toujours: $\forall z, z' \in \mathbb{C}$, $e^{z+z'} = e^z e^{z'}$.

7.5. Géométrie du plan complexe

a/ Similitudes directes

• $z \mapsto az$

Si le point M est d'affixe z, on trouve le point M' d'affixe az en effectuant la rotation de centre O, d'angle arg a et l'homothétie de centre O et de rapport |a|.

• $z \mapsto az + b$

Si le point M est d'affixe z, on trouve le point M' d'affixe az + b

- en effectuant la rotation de centre Ω , d'angle arg a et l'homothétie de centre Ω et de rapport |a|. Ω est le point fixe d'affixe vérifiant : z = az + b, dans le cas où $a \ne 1$;
- o dans le cas où a = 1, le point M' est le translaté de M de vecteur d'affixe b.

On peut aussi se reporter à la page 74.

b/ Autre transformations

• $z \mapsto \frac{1}{z}$

Si le point M est d'affixe z, le point M' d'affixe $\frac{1}{z}$ se trouve sur la droite, orientée, symétrique de (OM) par rapport à Ox, la norme de $\overrightarrow{OM'}$ étant l'inverse de celle de \overrightarrow{OM} .

• $z \mapsto \overline{z}$

Si le point M est d'affixe z, le point M' d'affixe \overline{z} est le symétrique de M par rapport à l'axe Ox.

c/ Cercles et droites

Théorème : A, B, M d'affixes respectives a, b, z, alors :

• le module de $\frac{z-a}{z-b}$ est : $\left|\frac{z-a}{z-b}\right| = \frac{\left\|\overrightarrow{AM}\right\|}{\left\|\overrightarrow{BM}\right\|}$;

Quand ce module est constant, on obtient un cercle ou une droite.

• l'argument de $\frac{z-a}{z-b}$ est : $\arg\left(\frac{z-a}{z-b}\right) = \left(\overrightarrow{AM}, \overrightarrow{BM}\right)$

8. Polynômes

8.1. Racines

Soit le polynôme :
$$P(x) = \sum_{k=0}^{n} a_k x^k = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$$

Théorème: (d'Alembert-Gauss)

Sur C,
$$P(x) = a_n (x - x_1) (x - x_2) \dots (x - x_n)$$

Théorème : Sur \mathbb{R} , $P(x) = a_n (x - x_1) (x - x_2) \dots (x - x_p) (x^2 + \alpha_1 x + \beta_1) \dots (x^2 + \alpha_m x + \beta_m)$ avec p + 2m = n et toutes les expressions du second degré irréductibles, c'est à dire $\Delta < 0$.

Quand on a tous les facteurs d'un polynôme, pour retrouver celui-ci, il ne faut pas oublier le coefficient dominant a_n .

Définition : Un polynôme est dit **scindé** si et seulement si il est factorisable en produit d'expressions du premier degré.

Sur C un polynôme est donc toujours scindé.

Sur \mathbb{R} , il faut et il suffit qu'il n'ait pas de racines complexes non réelles.

Théorème : P(x) est divisible par $(x - \alpha) \Leftrightarrow P(\alpha) = 0 \Leftrightarrow \alpha$ est racine de P

Théorème : P(x) est divisible par $(x - \alpha)^k \Leftrightarrow P(\alpha) = P'(\alpha) = \cdots = P^{(k-1)}(\alpha) = 0$

 $\Leftrightarrow \alpha$ est racine d'ordre k au moins de P

Théorème : Un polynôme de degré n qui a au moins n + 1 racines distinctes ou confondues est nul.

En particulier, un polynôme nul sur un intervalle non réduit à un point est nul sur R.

Théorème : Si P est scindé,
$$x_1 + x_2 + \dots + x_n = -\frac{a_{n-1}}{a_n}$$
, $x_1 x_2 \dots x_n = (-1)^n \frac{a_0}{a_n}$

Pour le degré 2, $x^2 - Sx + P = 0$ est tel que : $S = x_1 + x_2$, et $P = x_1 x_2$ S est la somme des racines et P leur produit.

8.2. **Division Euclidienne**

Théorème: Soit A et B deux polynômes, $B \neq 0$,

alors il existe un unique couple (Q, R) tel que $\begin{cases} A = BQ + R \\ \deg r\acute{e}(R) < \deg r\acute{e}(B) \end{cases}$

En pratique, quand on écrit la division de *A* par *B*, on prendra soin de bien écrire les polynômes par puissances décroissantes.

 $B|A \Leftrightarrow \text{Le reste de la division euclidienne de } A \text{ par } B \text{ est nul}$

⇔ Toutes les racines de *A* sont racines de *B* avec au moins le même ordre de multiplicité.

On pensera à cette dernière équivalence quand les degrés sont petits...

8.3. Fractions Rationnelles

Théorème : Soit : $F = \frac{A}{B}$, une fraction rationelle irréductible. Alors : $\frac{A(X)}{B(X)} = Q(X) + \frac{R(X)}{B(X)}$

Alors:
$$\frac{A(X)}{B(X)} = Q(X) + \frac{R(X)}{B(X)}$$

avec Q(x) le quotient et R(X) le reste de la division euclidienne de P par Q.

Définition : Q(x) est alors appelée la **partie entière** de la fraction rationelle $\frac{A(X)}{B(X)}$.

9. Espaces Vectoriels

Structure d'espace vectoriel

Définition : (E, +, .) est un **espace vectoriel** sur $\mathbb{K} \Leftrightarrow \left\{ \begin{array}{l} (E, +) \text{ est un groupe commutatif} \\ \forall u, v \in E \\ \forall \lambda, \mu \in \mathbb{K} \end{array} \right. \left\{ \begin{array}{l} \lambda.(u + v) = \lambda.u + \lambda.v \\ (\lambda + \mu).u = \lambda.u + \mu.u \\ \lambda.(\mu.u) = \lambda\mu.u \\ 1.u = u \end{array} \right.$

Définition : On appelle **vecteurs** les éléments de E et **scalaires** les éléments de K.

Un espace vectoriel E possède une structure de groupe additif, l'élément neutre pour l'addition est le vecteur nul, noté 0_E ou simplement 0. On prendra soin de ne pas le confondre avec le scalaire $0 \dots$

9.2. Sous-espace vectoriel

Théorème :
$$F \subset E$$
 est un sous-espace vectoriel de $E \Leftrightarrow \begin{cases} F \text{ est non vide} \\ \forall u, v \in F, \forall \lambda, \mu \in \mathbb{K}, (\lambda.u + \mu.v) \in F \end{cases}$

C'est à dire *F* est non vide et stable par combinaison linéaire.

Ce théorème sert souvent pour montrer que F est un espace vectoriel en montrant qu'il est un sous-espace vectoriel d'un espace connu et identifié...

On peut aussi montrer que *F* est un sous-espace vectoriel de *E* en montrant :

- que *F* est le noyau d'une certaine application linéaire ;
- ou que *F* est défini comme engendré par une certaine famille de vecteurs ;
- ou que *F* est l'intersection de deux sous-espaces vectoriels.

Somme de sous-espaces vectoriels

Définition : $E = E' + E'' \Leftrightarrow$ tout vecteur x de E est somme d'un vecteur x' de E' et d'un vecteur x'' de E''

On a la même définition pour la somme de plus de deux sous-espaces vectoriels.

Définition: E' + E'' est **directe** $\Leftrightarrow E' \cap E'' = \{0\} \Leftrightarrow$ les composantes x' et x'' de x sont uniques. La somme directe des deux sous-espaces est alors notée $E' \oplus E''$.

Définition: On dit que les sous-espaces E' et E'' sont **supplémentaires** dans $E \Leftrightarrow E = E' \oplus E''$

Théorème :
$$E = E' \oplus E'' \Leftrightarrow \begin{cases} E = E' + E'' \\ E' \cap E'' = \{0\} \end{cases}$$

On a un autre théorème en dimension finie au 9.5..

Exemple: Donnons deux exemple, l'un en dimension finie et l'autre en dimension infinie :

- dans l'ensemble des matrices carrées $\mathcal{M}_n(\mathbb{K})$, l'ensemble \mathcal{S} des matrices symétriques et l'ensemble \mathcal{I} des matrices anti-symétriques sont deux sous-espaces vectoriels supplémentaires;
- dans l'ensemble des applications $\mathcal{A}([-a,a],\mathbb{K})$, l'ensemble \mathcal{P} des applications paires et l'ensemble \mathcal{I} des applications impaires sont deux sous-espaces vectoriels supplémentaires.

9.4. Norme sur \mathbb{R}^m

Définition:

nition :
$$\begin{cases} \mathbb{R}^m \to \mathbb{R}_+ \\ u \mapsto \|u\| \end{cases} \text{ est une norme } \Leftrightarrow \begin{cases} \forall u,v \in \mathbb{R}^m, \quad \|u+v\| \leqslant \|u\| + \|v\| \quad \text{(inégalité triangulaire)} \\ \forall u \in \mathbb{R}^m, \ \forall \lambda \in \mathbb{K}, \|\lambda.u\| = |\lambda| \|u\| \quad \text{(positive homogénéité)} \\ \forall u \in \mathbb{R}^m, \quad \|u\| = 0 \Leftrightarrow u = 0 \quad \text{(séparation)} \end{cases}$$

Définition : Une **boule ouverte** de centre u_0 et de rayon r est :

$$B_O(u_0, r) = \{v \in \mathbb{R}^m, d(u_0, v) < r\}$$

Une **boule fermée** de centre u_0 et de rayon r est :

$$B_F(u_0, r) = \{ v \in \mathbb{R}^m, d(u_0, v) \le r \}$$

Une **partie bornée** de \mathbb{R}^m est une partie de \mathbb{R}^m incluse dans une certaine boule (ouverte ou fermée). Une **partie ouverte** ou un **ouvert** de \mathbb{R}^m est une partie A telle que :

$$\forall u \in A, \quad \exists r > 0, \quad B_o(u, r) \subset A$$

C'est à dire que tout point de A est le centre d'une boule ouverte, de rayon non nul, complètement incluse dans

Une partie fermée ou un fermé de \mathbb{R}^m est une partie telle que son complémentaire A soit un ouvert.

Une boule ouverte est un ouvert, une boule fermée est un fermé. \mathbb{R}^m et \emptyset sont ouverts et fermés.

Espaces vectoriels de dimension finie : base

Définition :
$$(x_1, x_2, ..., x_n)$$
 est **génératrice** de $E \Leftrightarrow \begin{cases} \forall x \in E, \exists \lambda_1, \lambda_2, ..., \lambda_n \in \mathbb{K}, \\ x = \lambda_1 x_1 + \lambda_2 x_2 + \cdots + \lambda_n x_n \end{cases}$

Définition :
$$(x_1, x_2, ..., x_n)$$
 est **libre** de $E \Leftrightarrow (\lambda_1 x_1 + \lambda_2 x_2 + ... + \lambda_n x_n = 0 \Leftrightarrow \lambda_1 = \lambda_2 = ... = \lambda_n = 0)$

Définition : Une **base** est une famille libre et génératrice.

Définition: Un espace vectoriel est dit de **dimension finie** ⇔ il possède une base comptant un nombre fini de vecteurs. Sa dimension est alors le nombre de vecteurs de cette base.

Théorème: Toutes les bases de E ont le même nombre de vecteurs qui est, par définition, la dimension de E.

Théorème : Si E est de dimension n :

$$(x_1, x_2, ..., x_n)$$
 est une base $\Leftrightarrow (x_1, x_2, ..., x_n)$ libre $\Leftrightarrow (x_1, x_2, ..., x_n)$ génératrice

Définition: Le rang d'une famille de vecteurs est la dimension de l'espace vectoriel engendré par ces vecteurs.

Théorème:

Théorème :
$$E' \text{ et } E'' \text{ sont supplémentaires de } E \Leftrightarrow E = E' \oplus E'' \Leftrightarrow \begin{cases} E', E'' \text{ deux sous-espaces vectoriels de } E \\ \dim(E) = \dim(E') + \dim(E'') \\ E' \cap E'' = \{0\} \end{cases}$$

Remarquons qu'on peut remplacer la condition $E' \cap E'' = \{0\}$ par E = E' + E''On a un autre théorème en dimension infinie au 9.3..

9.6. Espaces vectoriels usuels

- $\mathbb{R}[X]$ et $\mathbb{C}[X]$ sont des espaces vectoriels sur \mathbb{R} et \mathbb{C} , de dimension infinie.
- $\mathbb{R}_n[X]$ et $\mathbb{C}_n[X]$ sont des espaces vectoriels sur \mathbb{R} et \mathbb{C} , de dimension n+1, de base canonique $(1, X, X^2, \dots, X^n)$.
- \mathbb{R}^n et \mathbb{C}^n sont des espaces vectoriels sur \mathbb{R} et \mathbb{C} , de dimension n. Les vecteurs de la base canonique ont une composante égale à 1 et les autres composantes nulles.
- $\mathcal{A}(A, E)$ avec A non vide et E un espace vectoriel sur \mathbb{K} est un espace vectoriel sur \mathbb{K} .
- Si $A \in \mathbb{R}$, alors : $\mathscr{C}^k(A,\mathbb{R})$ et $\mathscr{C}^k(A,\mathbb{C})$ avec A non vide et $k \in \mathbb{N} \cup \{+\infty\}$ sont des espaces vectoriels sur \mathbb{R} et \mathbb{C} , respectivement.
 - Sur A symétrique par rapport à l'origine, les applications paires et les applications impaires sont des sous-espaces vectoriels des précédents.
 - o Sur un ensemble allant jusque $+\infty$ ou $-\infty$, les applications tendant vers 0 à l'infini forment aussi un sous-espace vectoriel des précédents.
 - Il en est de même des applications bornées sur A...
- L'ensemble des suites réelles ou complexes ont une structure d'espace vectoriel sur \mathbb{R} et \mathbb{C} , respectivement.
 - Les suites réelles ou complexes tendant vers 0 à l'infini forment des sous espaces vectoriels des précédents.
 - Il en est de même des suites bornées...
- Vect $(x_1, x_2, ..., x_n)$ est le plus petit sous-espace vectoriel de l'espace dans lequel se trouvent les vecteurs x_1, x_2, \ldots, x_n .

On l'appelle l'espace vectoriel engendré par x_1, x_2, \ldots, x_n .

Il est de dimension n si et seulement si ces vecteurs forment une famille libre.

- $\mathcal{L}(E,F)$ et $\mathcal{L}(E)$ les ensembles d'applications linéaires de E dans F ou de E dans E.
- $\mathcal{M}_{n,p}$ (\mathbb{K}) et \mathcal{M}_n (\mathbb{K}) les ensembles de matrices n lignes, p colonnes ou carrées $n \times n$, de dimensions respectives n p et n². Les vecteurs de la base canoniques sont les matrices qui ont un élément égal à 1 et les autres nuls.

10. Applications Linéaires

10.1. Applications linéaires

Définition : $f: E \to F$, avec E et F deux espaces vectoriels sur \mathbb{K} est **linéaire**, ou est un **morphisme**, ou encore

un **homomorphisme** \Leftrightarrow $\begin{cases} \forall u, v \in E \\ \forall \lambda, \mu \in \mathbb{K} \end{cases}$ $f(\lambda.u + \mu.v) = \lambda.f(u) + \mu.f(v)$

 $f: E \rightarrow E$, linéaire est un **endomorphisme**

 $f: E \rightarrow F$, linéaire bijective est un **isomorphisme**

 $f: E \rightarrow E$, linéaire bijective est un **automorphisme**

 $f: E \to \mathbb{K}$, linéaire est une **forme linéaire**. \mathbb{K} est un espace vectoriel sur lui-même.

Théorème : $\mathcal{L}(E, F)$ et $\mathcal{L}(E)$ sont des espaces vectoriels sur \mathbb{K} .

Si E et F sont de dimension finies n et p, la dimension de $\mathcal{L}(E,F)$ est $n \times p$ et celle de $\mathcal{L}(E)$ est n^2

10.2. Sous espace vectoriel stable par un endomorphisme

Définition : Soit *F* un sous espace vectoriel de *E* et *f* un endomorphisme de *E*.

On dit que F est stable par $f \Leftrightarrow \forall u \in F$, $f(u) \in F$.

10.3. Image et noyau

Définition: Le **noyau** de f, linéaire, est : $ker(f) = \{u \in E, f(u) = 0\}$.

Définition : L'**image** de f, linéaire, est : $Im(f) = \{v \in f, \exists u \in E, v = f(u)\}.$

Théorème : L'image d'un s.e.v de E L'image de E E par $f: E \to F$, linéaire, est un sous-espace vectoriel de E.

Théorème : L'image réciproque d'un s.e.v de F par $f: E \to F$, linéaire, est un sous-espace vectoriel de E.

Théorème : Le noyau de $f : E \rightarrow F$, linéaire, est un sous-espace vectoriel de E.

Théorème: $f: E \to F$, linéaire, est injective $\Leftrightarrow \ker(f) = \{0\}$

En dimension finie, des bases étant choisies,

- on recherche le noyau en résolvant un système linéaire sans second membre, la dimension du noyau est la dimension de l'espace de départ moins le rang du système, c'est aussi le nombre d'inconnues auxiliaires. On obtient une base du noyau en distribuant tour à tour un 1 et des 0 sur les inconnues auxiliaires;
- on recherche l'image en écrivant que les images des vecteurs de la base forment une famille génératrice de l'image, puis en otant les vecteurs inutiles de cette famille. La dimension de l'image est le rang de l'application linéaire, de la matrice.

10.4. Projecteur

Définition : $p : E \to E$ est un **projecteur** $\Leftrightarrow p \circ p = p$

Théorème: $p: E \to E$ est un projecteur $\Rightarrow E = \text{Im}(p) \oplus Ker(p)$,

mais ceci n'est pas une équivalence.

 $E = E_1 \oplus E_2$ permet de définir p la projection sur E_1 , parallèlement à E_2 et q la projection sur E_2 , parallèlement à E_1 .

On a alors p + q = Id.

10.5. Symétries

Définition : $s: E \to E$ est une **symétrie** $\Leftrightarrow s \circ s = Id$

Théorème : s est une symétrie $\Leftrightarrow p = \frac{s+Id}{2}$ est un projecteur. p est un projecteur $\Leftrightarrow s = 2p - Id$ est une symétrie.

10.6. Théorème du rang

Définition : $f : E \to F$, linéaire, avec E de dimension finie, le **rang de** f est rg $(f) = \dim(f(E)) = \dim(Im(f))$.

Théorème : $f : E \rightarrow F$, linéaire, avec E de dimension finie $\Rightarrow \dim(E) = \dim(\ker(f)) + \operatorname{rg}(f)$

Théorème : $\dim(\mathcal{L}(E,F)) = \dim(E) \times \dim(F)$ et $\dim(\mathcal{L}(E)) = \dim(E)^2$

Théorème : Si dim(E) = dim(F), et donc en particulier dans le cas d'un endomorphisme en dimension finie,

on a : $\begin{cases} f \text{ bijective} \\ \Leftrightarrow \ker(f) = \{0\} \\ \Leftrightarrow \operatorname{Im}(f) = F \\ \Leftrightarrow f \text{ injective} \\ \Leftrightarrow f \text{ surjective} \\ \Leftrightarrow f \text{ transforme une base de } E \text{ en une base de } F \\ \Leftrightarrow f \text{ transforme toute base de } E \text{ en une base de } F \end{cases}$

10.7. Système linéaire

Pour résoudre un système linéaire de n équations à p inconnues :

- On rend le système trapézoïdal en appliquant la méthode du pivot de Gauss
- S'il y a des paramètres, on ne discute que lorsqu'on y est obligé pour appliquer le pivot de Gauss, au besoin en changeant l'ordre des lignes ou des colonnes.
 - On connait à ce moment le rang du système : c'est le nombre d'équations linéaires indépendantes. Si le système est sans second membre, l'ensemble des solutions est un espace vectoriel de dimension le nombre d'inconnues moins le rang.
 - On voit à ce moment si le système est incompatible.
 - o S'il est compatible, le rang du système est le nombre d'équations restantes
 - Si on a, à ce moment, autant d'équations que d'inconnues : le système a une solution unique
 - ♦ Si on a, à ce moment, moins d'équations que d'inconnues, on garde autant d'inconnues principales que le rang. Les autres deviennent des inconnues auxiliaires, qui se traitent comme des paramètres.

11. Matrices

11.1. Généralités

a/ Produit de matrices

Si *A* est une matrice *n*-lignes et *m*-colonnes, *B* une matrice *m*-lignes et *p*-colonnes,

alors : C = AB est une matrice n-lignes et p-colonnes vérifiant : $c_{ij} = \sum_{k=1}^{m} a_{ik} b_{kj}$.

Ce qui se schématise :
$$\underbrace{ \begin{bmatrix} \cdots & \cdots & \cdots \\ a_{i1} & \cdots & a_{im} \\ \hline \cdots & \cdots \end{bmatrix}}_{} \times \left(\begin{array}{ccc} \vdots & b_{1j} & \vdots \\ \vdots & \vdots & \vdots \\ \vdots & b_{mj} & \vdots \end{array} \right) = \left(\begin{array}{ccc} \vdots & \vdots & \vdots \\ \cdots & c_{ij} & \cdots \\ \vdots & \vdots & \vdots \end{array} \right)$$

b/ Produit de matrices définies par blocs

Si deux matrices sont définies par blocs, on peut parfois effectuer leur produit en travaillant par blocs. C'est à dire :

$$\begin{pmatrix} (A) & (B) \\ (C) & (D) \end{pmatrix} \times \begin{pmatrix} (A') & (B') \\ (C') & (D') \end{pmatrix} = \begin{pmatrix} (A) \times (A') + (B) \times (C') & (A) \times (B') + (B) \times (D') \\ (C) \times (A') + (D) \times (C') & (C) \times (B') + (D) \times (D') \end{pmatrix}$$

Les dimensions des matrices doivent être compatibles, à savoir :

- Le nombre de **colonnes** de *A* et *C* doit être le nombre de **lignes** de *A'* et *B'*.
- Le nombre de **colonnes** de *B* et *D* doit être le nombre de **lignes** de *C'* et *D'*.

D'autre part, rappelons que le produit de matrices n'est pas commutatif, l'ordre dans lequel on écrit ces produits est donc fondamental...

c/ Transposée d'un produit

Théorème : On a : ${}^{t}(AB) = {}^{t}B {}^{t}A$

11.2. Rang d'une matrice

Le rang d'une matrice est le rang de l'application linéaire associée, c'est la dimension de l'espace vectoriel engendrépar les vecteurs colonnes.

C'est aussi le rang de sa transposée, donc la dimension de l'espace vectoriel engendré par les vecteurs lignes. On ne change pas le rang :

- en supprimant une ligne ou une colonne combinaison linéaire des autres lignes ou colonnes;
- en supprimant une linge ou une colonne nulle;
- en ajoutant à une ligne ou une colonne une combinaison linéaire des autre lignes ou colonnes;
- en multipliant une ligne ou une colonne par un scalaire non nul.

On ne confondra pas les manipulations qui ne changent pas le rang et les manipulations qui ne changent pas la valeur d'un déterminant.

11.3. Généralités sur les matrices carrées

a/ Matrices symétriques et antisymétriques

Définition : Une matrice carré M est symétrique $\Leftrightarrow {}^tM = M \Leftrightarrow a_{ji} = a_{ij}$

Définition : Une matrice carré M est anti-symétrique $\Leftrightarrow {}^tM = -M \Leftrightarrow a_{ji} = -a_{ij}$

Les éléments de la diagonale sont donc nuls.

Théorème : Le sous-espace vectoriel des matrices symétriques et le sous-espace vectoriel des matrices antisymétriques sont supplémentaires.

De plus : $M_S = \frac{M + {}^t M}{2}$ est toujours symétrique, et $M_A = \frac{M - {}^t M}{2}$ est antisymétrique.

Elles vérifient : $M = M_S + M_A$.

En dimension 3, la matrice symétrique la plus générale est : $\begin{bmatrix} u & c \\ b & d & e \\ c & e & f \end{bmatrix}$ et la matrice antisymétrique la plus générale possible est : $\begin{bmatrix} 0 & a & b \\ -a & 0 & c \\ -b & -c & 0 \end{bmatrix}$

b/ Inverse d'une matrice

Théorème : Si on a M une matrice carrée telle que : $MM' = I_n$, ou telle que : $M'M = I_n$, alors M est inversible et $M^{-1} = M'$.

Théorème: Une matrice carrée est inversible si et seulement si son déterminant est non nul.

Calcul pratique:

En général, on inverse une matrice carrée en inversant le système linéaire correspondant avec un second membre arbitraire : $Y = MX \Leftrightarrow X = M^{-1}Y$

Cependant, parfois, quand la question est plus théorique, on peut utiliser le théorème suivant :

Théorème : M, une matrice inversible, Δ son déterminant et Δ_{ij} le déterminant obtenu en enlevant la $i^{\text{ème}}$ ligne et la $j^{\text{ème}}$ colonne, alors :

$$M^{-1} = \frac{1}{\Delta} \times \text{transpos\'ee de} \left(\begin{array}{ccc} \vdots \\ \cdots & (-1)^{i+j} \Delta_{ij} & \cdots \\ \vdots \end{array} \right)$$

c/ Inverse d'un produit

Théorème : On a : $(AB)^{-1} = B^{-1}A^{-1}$

d/ Inversion et Transposition

Théorème: A une matrice carrée inversible, alors: ${}^t(A^{-1}) = ({}^tA)^{-1} = {}^tA^{-1}$.

11.4. Matrice d'une application linéaire

Définition: $f: E \to F$, linéaire, avec E et F de dimensions finies n et p, munis de bases $\mathcal{B}_E = (e_1, \dots, e_n)$ et $\mathcal{B}_F = (e'_1, \dots, e'_p)$, on appelle **matrice de f dans ces bases** $\mathcal{M}_{\mathcal{B}_E, \mathcal{B}_F}$ la matrice p lignes et n colonnes dont l'élément

$$a_{i,j}$$
, $i^{\grave{e}me}$ ligne et $j^{\grave{e}me}$ colonne est tel que $f(e_j) = \sum_{i=1}^p a_{i,j} e_i'$.

On a en colonnes, les coordonnées des images des vecteurs de la base de *E* écrits dans la base de *F*.

$$\begin{pmatrix} a_{1,1} & \dots & a_{1,j} & \dots & a_{1,n} \\ \vdots & & \vdots & & \vdots \\ a_{i,1} & \dots & a_{i,j} & \dots & a_{i,n} \\ \vdots & & \vdots & & \vdots \\ a_{p,1} & \dots & a_{p,j} & \dots & a_{p,n} \end{pmatrix} \quad e'_1 \\ \vdots & & \vdots & & \vdots \\ e'_p \\ f(e_1) & \dots & f(e_j) & \dots & f(e_n) \end{pmatrix}$$

11.5. Matrice de Passage

Définition : On appelle **matrice de passage** ou $P_{\mathcal{B}_1\mathcal{B}_2}$ la matrice constituée en colonnes des coordonnées des vecteurs de la nouvelle base \mathcal{B}_2 écrits dans l'ancienne \mathcal{B}_1 . On l'appelle aussi **matrice de changement de base**.

C'est donc une matrice inversible.

Toute matrice carrée inversible peut toujours s'interpréter

- comme matrice d'un endomorphisme dans une certaine base,
- ou comme matrice de changement de base.

Passer d'une interprétation à une autre permet parfois de faire avancer le problème.

11.6. Changements de base

Théorème : Si on appelle X et X' les vecteurs colonnes, coordonnées d'un vecteur dans l'ancienne et la nouvelle base, et P la matrice de passage, on a X = PX' ou bien $X' = P^{-1}X$.

Théorème : Si on appelle M et M' les matrices d'un endomorphisme dans l'ancienne et la nouvelle base, et P la matrice de passage, on a $M' = P^{-1}MP$ ou bien $M = PM'P^{-1}$.

Définition : M et M' sont semblables $\Leftrightarrow \exists P$ inversible telle que $M' = P^{-1}MP$ \Leftrightarrow ce sont les matrices d'un même endomorphisme dans deux bases différentes.

11.7. Trace d'une matrice

Définition : La trace d'une matrice carrée est la somme de ses éléments diagonaux.

$$\operatorname{Tr}(A) = \sum_{i=1}^{n} a_{ii}$$

Théorème : On a : Tr(AB) = Tr(BA)

Théorème : Si M et M' sont semblables, on a : Tr(M) = Tr(M')

12. Déterminants

12.1. Ordre 2 et 3

$$\begin{vmatrix} a & c \\ b & d \end{vmatrix} = ad - bc$$

$$\begin{vmatrix} \cdot & \cdot & \cdot \\ \cdot & \cdot & \cdot \end{vmatrix}$$
 peut se développer par la règle de Sarrus $\searrow + \searrow + \searrow - \nearrow - \nearrow - \nearrow$

La règle de Sarrus n'est absolument pas généralisable à des ordres supérieurs!

12.2. Matrice triangulaire

Théorème: Le déterminant d'une matrice triangulaire est le produit de ses éléments diagonaux.

12.3. Ordre quelconque

On développe suivant une ligne ou une colonne en tenant compte de la règle de signes, on a ainsi une somme de termes du type : $(-1)^{i+j} a_{ij} \Delta_{ij}$, ù a_{ij} est le coefficient de la matrice et Δ_{ij} est le déterminant d'ordre n-1 obtenu en enlevant la ligne i et la colonne j correspondante.

Théorème : $\Delta = \sum_{i=1}^{n} (-1)^{i+j} a_{ij} \Delta_{ij} = \sum_{i=1}^{n} (-1)^{i+j} a_{ij} \Delta_{ij}$

12.4. Déterminant d'un produit, d'une matrice inversible

Théorème: Pour A d'ordre n, A inversible $\Leftrightarrow \det(A) \neq 0 \Leftrightarrow rg(A) = n$

Théorème: det(AB) = det(A) det(B), et si A est inversible, $det(A^{-1}) = \frac{1}{det(A)}$

12.5. Déterminant d'une matrice triangulaire par blocs

Théorème: $A \in \mathcal{M}_p(\mathbb{K}), C \in \mathcal{M}_q(\mathbb{K}), B \in \mathcal{M}_{p,q}(\mathbb{K}), O$ est la matrice nulle de $\mathcal{M}_{q,p}(\mathbb{K})$ et p + q = n. Alors,

$$\begin{vmatrix} A & B \\ O & C \end{vmatrix} = \det(A) \times \det(C)$$

Cette propriété **ne se généralise pas** au déterminant d'une matrice définie par blocs et non triangulaire par blocs.

13. Réduction des Endomorphismes

13.1. Valeurs propres et vecteurs propres

Définition : $f : E \rightarrow E$ linéaire,

un couple (λ, u) $(u \neq 0)$ est un **couple valeur propre**, **vecteur propre** de $E \Leftrightarrow f(u) = \lambda . u$

Définition: Pour λ une valeur propre de E, on appelle **sous-espace propre** associé à λ ,

 $E_{\lambda} = \{u \mid f(u) = \lambda . u\} = \ker(f - \lambda I d_E)$

C'est clairement un sous-espace vectoriel de *E*.

Le noyau est donc aussi le sous-espace propre associé à la valeur propre 0.

Théorème : Les sous-espaces propres sont toujours en somme directe. Une famille de vecteurs propres associés à des valeurs propres **distinctes** est libre.

13.2. Polynôme caractéristique

Définition : f un endomorphisme de E de dimension n, A sa matrice dans une base quelconque, le **polynôme caractéristique** de f est : $P_f(\lambda) = P_A(\lambda) = \det(A - \lambda I_n)$.

Théorème : Le polynôme caractéristique de f est indépendant de la base choisie. Les racines du polynôme caractéristique de f sont les valeurs propres de f.

- Sur \mathbb{C} , le polynôme caractéristique est toujours scindé. Il y a donc toujours n valeurs propres distinctes ou confondues.
- Sur R, ça n'est pas toujours le cas... Le polynôme caractéristique peut avoir des racines complexes non réelles.

Théorème : λ une valeur propre de f, alors :

 $1 \leq \dim(E_{\lambda}) \leq \text{ordre de multiplicité de } \lambda \text{ comme racine de } P_f$

Théorème : Quand le polynôme caractéristique est scindé, la trace de l'endomorphisme, ou de la matrice, est égale à la somme de ses valeurs propres.

13.3. Diagonalisibilité

Définition : Un endomorphisme est **diagonalisable** ⇔ il existe une base de vecteurs propres

Théorème:

$$A ext{ (ou } f...) ext{ diagonalisable} \Leftrightarrow \left\{ egin{array}{l} P_A(\lambda) ext{ est scind\'e} \\ \dim(E_\lambda) = ext{ ordre de multiplicit\'e de } \lambda ext{ dans } P_A \end{array} \right.$$

Théorème : En particulier, lorsque $P_A(\lambda)$ est scindé à racines simples, A (ou f...) est diagonalisable. C'est une condition suffisante mais non nécéssaire.

13.4. Diagonalisibilité et diagonalisation

Quand une matrice *A* est **diagonalisable**, une erreur courante est de dire que, *dans une certaine base*, *A* est diagonale, ce qui est bien sûr grossièrement faux et même stupide.

On a simplement une matrice de passage P et une matrice diagonale D telles que $A = PDP^{-1}$ ou bien $D = P^{-1}AP$.

La confusion provient de ce que A et D sont les matrices d'un **même** endomorphisme dans deux bases différentes...

Il est par contre exact de dire que si un endomorphisme f est diagonalisable, et s'il est de matrice A dans la base \mathcal{B} , il existe une base \mathcal{B}' dans laquelle sa matrice est D, diagonale.

P étant la matrice de passage de \mathcal{B} vers \mathcal{B}' , on a alors : $A = PDP^{-1}$ et $D = P^{-1}AP$.

13.5. Triangularisation

Théorème: Si le polynôme caractéristique est scindé, il existe une base ù la matrice est triangulaire.

En particulier, sur C, toute matrice est triangularisable.

13.6. Puissances d'une matrice

On fera attention, par convention : $B^0 = I_n$, la matrice identité.

- Si A est diagonalisable, et D diagonale semblable à A, alors $A = PDP^{-1}$ et $A^k = PD^kP^{-1}$.
- Si A = M + N, avec MN = NM, ce qu'il faut impérativement vérifier, alors : $A^p = \sum_{k=0}^p C_p^k M^k N^{p-k}$

Ceci est surtout utilisé lorsque M^2 ou M^3 est nulle, car alors la somme se réduit aux 3 ou 4 premiers termes.

• Si $A^2 = \alpha A + \beta I$ alors $A^n = \hat{\alpha}_n A + \beta_n I$ et on peut chercher des relations de récurrence entre les coefficients en écrivant A^{n+1} de deux façons : $A^{n+1} = A^n \times A$.

14. Espaces Préhilbertiens Réels et Euclidiens

14.1. Produit scalaire

Définition : Soit E un espace vectoriel sur \mathbb{R} ,

une **forme bilinéaire symétrique** sur *E* est une application de $E \times E \rightarrow \mathbb{R}$

- linéaire par rapport à chacune des variables (l'autre étant fixée) et
- symétrique (on peut inverser l'ordre des variables).

Définition : Une **forme quadratique** sur \mathbb{R}^n est une application de $\mathbb{R}^n \to \mathbb{R}$ qui se met sous la forme d'un polynôme homogène de degré 2 des coordonnées du vecteur de \mathbb{R}^n .

Théorème : Si φ est une forme bilinéaire symétrique sur E, alors :

$$q: \left\{ egin{align*}{l} E
ightarrow \mathbb{R} \\ u \mapsto q\left(u\right) = \varphi\left(u,u\right) \end{array}
ight.$$
 est une forme quadratique, appelée **forme quadratique associée** à φ .

Par ailleurs, si q est une forme quadratique sur E, alors $\varphi : E \times E \to \mathbb{R}$ définie par :

$$\varphi\left(u,v\right)=\frac{q\left(u+v\right)-q\left(u\right)-q\left(v\right)}{2}$$

est une forme bilinéaire symétrique. C'est la forme polaire de q.

Définition : E un espace vectoriel réel.

Un **produit scalaire** est une application de $E \times E \rightarrow \mathbb{R}$ bilinéaire, symétrique, définie-positive.

En pratique, on montre :

- $\forall u, v \in E, \quad \langle u, v \rangle = \langle v, u \rangle$ La forme est symétrique.
- $\forall u, v \in E, \quad \langle u, v \rangle = \langle v, u \rangle$ $\forall u_1, u_2, v \in E$ $\forall \lambda, \mu \in \mathbb{R}$ $\left\{ \langle \lambda. u_1 + \mu. u_2, v \rangle = \lambda \langle u_1, v \rangle + \mu \langle u_2, v \rangle \right.$ La forme est donc bilinéaire symétrique.
- $\forall u, \in E, \langle u, u \rangle \geqslant 0$ La forme est positive.
- $\langle u, u \rangle = 0 \Rightarrow u = 0$ La forme est définie-positive

C'est souvent le dernier point qui pose problème.

Quand le produit scalaire est défini par une intégrale, c'est à ce moment qu'on utilise le théorème des 3 conditions.

Théorème : E étant muni d'une base (e_1, \ldots, e_n) ,

On note :
$$U: \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$$
 et $V: \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix}$ les vecteurs colonnes des coordonnées de u et v dans la base,

On note A, la matrice symétrique ù $a_{i,j} = \langle e_i, e_j \rangle$, alors :

$$\langle u, v \rangle = {}^t UA V$$

A est ainsi la matrice de la forme bilinéaire symetrique, encore appelée matrice du produit scalaire dans la base $(e_1, ..., e_n)$.

Si, de plus, la base est orthonormale, alors on a :

$$\langle u, v \rangle = {}^{t}UV = \sum_{i=1}^{n} x_{i}y_{i}$$

Définition : La **norme** euclidienne est :
$$||u|| = \sqrt{\langle u, u \rangle} = \sqrt{\sum_{i=1}^{n} x_i^2}$$

C'est en principe, la seule norme qu'on utilise.

Exemple: Sur les matrices carrées, le produit scalaire usuel est : $\langle A, B \rangle = \text{Trace}({}^t\!AB) = \sum_{i=1}^n \sum_{i=1}^n a_{i,j} b_{i,j}$

14.2. Espaces vectoriels préhilbertiens et euclidiens

Définition: E un espace vectoriel réel est dit préhilbertien réel quand il est muni d'un produit scalaire. Si, de plus, il est de dimension finie, il est dit euclidien.

14.3. Inégalités

Théorème : On a l'inégalité de Schwarz, ou de Cauchy-Schwarz : $\forall u, v \in E$, $|\langle u, v \rangle| \le ||u|| ||v||$.

Théorème : On a l'inégalité triangulaire : $\forall u, v \in E$, $||u + v|| \le ||u|| + ||v||$.

14.4. Endomorphismes symétriques

Définition: Un endomorphisme f est dit **symétrique** $\Leftrightarrow \forall u, v \in E$, $\langle f(u), v \rangle = \langle v, f(u) \rangle$

Théorème : f est symétrique \Leftrightarrow sa matrice dans une base orthonormale est symétrique.

14.5. Matrice symétrique réelle

Théorème : Une matrice symétrique réelle est diagonalisable dans une base orthonormale, c'est à dire avec **au besoin** une matrice de passage orthogonale, telle que : $P^{-1} = {}^{t}P$.

Les sous-espaces propres ainsi que les vecteurs propres associés à des valeurs propres distinctes sont orthogonaux 2 à 2.

14.6. Procédé de Schmidt

Théorème: Tout espace vectoriel euclidien possède une base orthonormale.

Le procédé de Schmidt permet de construire effectivement une base orthonormale à partir d'une base quelconque.

- On part d'une base quelconque (e_1, e_2, \dots, e_n)
- On pose $\varepsilon_1 = \frac{e_1}{\|e_1\|}$

C'est le premier vecteur de la base orthonormale.

• On pose $\varepsilon_2^* = e_2 + \lambda . \varepsilon_1$

On cherche λ tel que $\langle \varepsilon_2^*, \varepsilon_1 \rangle = 0$, ce qui donne $\lambda = -\langle e_2, \varepsilon_1 \rangle$

• On pose $\varepsilon_2 = \frac{\varepsilon_2^*}{\|\varepsilon_2^*\|}$

C'est le deuxième vecteur de la base orthonormale.

• On pose $\varepsilon_3^* = e_3 + \lambda . \varepsilon_1 + \mu . \varepsilon_2$

On cherche λ et μ tel que $\begin{cases} \langle \varepsilon_3^*, \varepsilon_1 \rangle = 0 \\ \langle \varepsilon_3^*, \varepsilon_2 \rangle = 0 \end{cases}$, d'où $\begin{cases} \lambda = -\langle e_3, \varepsilon_1 \rangle \\ \mu = -\langle e_3, \varepsilon_2 \rangle \end{cases}$

• On pose $\varepsilon_3 = \frac{\varepsilon_3^*}{\|\varepsilon_3^*\|}$

C'est le troisième vecteur de la base orthonormale.

- On continue ainsi en n'oubliant pas qu'à chaque étape, le calcul s'allonge...
- En pratique, on travaille en théorique le plus longtemps possible! On profite ainsi de nombreuses simplifications à priori.

14.7. Projection orthogonale sur un sous espace de dimension finie

Théorème: E un espace vectoriel préhilbertien, F un sous espace vectoriel de dimension finie muni d'une base orthonormale (e_1, e_2, \ldots, e_n). Alors

$$p: u \to p(u) = \langle u, e_1 \rangle . e_1 + \dots + \langle u, e_n \rangle . e_n$$

définit un projecteur. Et comme $(u - p(u)) \in F^{\perp}$, on dit que p est la projection orthogonale sur F.

Ce qu'on peut voir sur la figure 1, page suivante.

14.8. Méthode des Moindres Carrés

a/ Problème

On a un phénomène, physique par exemple, qui, en théorie suit une loi affine du type : y = a x + b. Par ailleurs, on cherche expérimentalement à vérifier les valeurs théoriques de a et b. Pour cela, on réalise une série de n mesures : $(x_1, y_1), (x_2, y_2), \ldots, (x_n, y_n)$.

b/ Solution

On cherche à minimiser la somme des carrés des différences d'ordonnées entre les points (x_i, y_i) et $(x_i, ax_i + b)$. Sur la figure 2, de la présente page, les segments dont on minimise la somme des carrés des longueurs sont verticaux et tracés en gras.

On cherche donc à minimiser : $\sum_{i=1}^{n} (y_i - a x_i - b)^2.$

Pour cela, on annule les dérivées partielles par rapport à b et à a, ce qui donne en simplifiant un peu les égalités obtenues :

$$\sum_{i=1}^{n} y_i = a \sum_{i=1}^{n} x_i + nb \qquad \text{et} \qquad \sum_{i=1}^{n} x_i y_i = a \sum_{i=1}^{n} x_i^2 + b \sum_{i=1}^{n} x_i$$

On résout simplement ce système de 2 équations à 2 inconnues *a* et *b*.

Cela revient aussi simplement à ce que le vecteur
$$\begin{pmatrix} a x_1 + b \\ a x_2 + b \\ \vdots \\ a x_n + b \end{pmatrix}$$
 soit la projection orthogonale du vecteur $\begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix}$ sur

l'espace vectoriel engendré par
$$\begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$$
 et $\begin{pmatrix} 1 \\ 1 \\ \vdots \\ 1 \end{pmatrix}$.

Les réels *a* et *b* sont alors les coordonnées de la projection orthogonale du vecteur indiqué dans cette base (non orthonormale). En écrivant les orthogonalités voulues, on obtient le même système.

15. Groupe Linéaire et Groupe Orthogonal

15.1. Groupe linéaire

Théorème : E un \mathbb{K} espace vectoriel. L'ensemble des isomorphismes de \mathbb{E} , muni de la loi \circ de composition des applications est un groupe, appelé groupe linéaire de \mathbb{E} et noté GL(E).

Notation : Si $E = \mathbb{R}^n$ ou $E = \mathbb{C}^n$, le groupe linéaire de E se note GL_n La loi est alors le produit des matrices.

15.2. Groupe orthogonal

Définition : Un endomorhisme *f* de E un espace vectoriel réel, est dit **orthogonal**

 $\Leftrightarrow f \text{ conserve le produit scalaire}$

$$\Leftrightarrow \forall u, v \in E, \quad \langle f(u), f(v) \rangle = \langle u, v \rangle$$

Théorème : f est orthogonal $\Leftrightarrow f$ conserve la norme

$$\Leftrightarrow \forall u \in E, \quad ||f(u)|| = ||u||$$

Définition : Une matrice M est **orthogonale** \Leftrightarrow M est la matrice d'un endomorphisme orthogonal dans une base orthonormale.

Théorème: M est orthogonale ⇔ les vecteurs colonnes de M sont normés et orthogonaux 2 à 2

- ⇔ les vecteurs lignes de M sont normés et orthogonaux 2 à 2
- $\Leftrightarrow M^{-1} = {}^tM$
- $\Leftrightarrow M^t M = I$
- $\Leftrightarrow {}^tMM = I$

Théorème : L'ensemble des endomorphismes orthogonaux de E, muni de la loi \circ de composition des applications est un groupe noté O(E), sous groupe de GL(E).

Notation : Si $E = \mathbb{R}^n$, le groupe orthogonal de E se note O(n) La loi est alors le produit des matrices.

Deuxième partie

Analyse

16. Suites

16.1. Suites

Définition : $(u_n)_{n\in\mathbb{N}}$ **converge** vers l $\Leftrightarrow \forall \varepsilon > 0, \quad \exists p \in \mathbb{N}, \quad \forall n \ge p, \quad |u_n - l| \le \varepsilon$

Théorème : La limite *l*, quand elle existe, est unique.

Cette définition est valable pour une suite réelle ou complexe. Dans le cas d'une suite vectorielle, il suffit de remplacer $|u_n - l|$ par $||u_n - l||$.

Théorème : L'ensemble des suites muni de la somme de deux suites et de la multiplication par un scalaire a une structure d'espace vectoriel sur K. Il en est de même de l'ensemble des suites convergentes.

16.2. Sous-suites

Définition:

 $(v_n)_{n\in\mathbb{N}}$ est une **sous-suite** de $(u_n)_{n\in\mathbb{N}} \Leftrightarrow \exists \varphi : \mathbb{N} \to \mathbb{N}$ strictement croissante telle que $(v_n) = (u_{\varphi(n)})$

Théorème : $(u_n)_{n\in\mathbb{N}}$ converge vers $l\Rightarrow$ toute sous-suite de $(u_n)_{n\in\mathbb{N}}$ converge vers l Si deux sous-suites ont des limites différentes ou si une sous-suite diverge, la suite diverge.

Théorème : Une suite convergente est bornée.

Théorème: Quand $n \to +\infty$, $\begin{cases} u_n \to l \\ v_n \to l \\ \lambda \in \mathbb{K} \end{cases} \Rightarrow \begin{cases} u_n + v_n \to l + l' \\ u_n v_n \to l l' \\ \lambda u_n \to \lambda l \end{cases}$

16.3. Suites vectorielles

Théorème: On a $u_n = (u_{1n}, u_{2n}, \dots, u_{pn})$ et $l = (l_1, l_2, \dots, l_p)$, alors $u_n \to l \Leftrightarrow \begin{cases} u_{1n} \to l_1 \\ u_{2n} \to l_2 \\ \vdots \\ u_{pn} \to l_p \end{cases}$

16.4. Suites réelles ou complexes

Définition : Deux suites sont **équivalentes** $\Leftrightarrow u_n = v_n w_n$ avec $w_n \to 1$. En pratique, si à partir d'un certain rang $v_n \neq 0$, cela revient à : $\frac{u_n}{v_n} \to 1$.

Théorème : Dans les conditions où les logarithmes sont définis :

$$u_n \underset{+\infty}{\sim} v_n \Rightarrow \ln u_n \underset{+\infty}{\sim} \ln v_n$$

On peut prendre le lograrithme d'équivalents.

Théorème : La suite (u_n) converge \Leftrightarrow La série $\sum (u_{n+1} - u_n)$ converge

16.5. Suites réelles

Théorème: Toute suite croissante majorée converge.

Théorème: Toute suite décroissante minorée converge.

Théorème : (suites adjacentes)

$$\begin{array}{c}
(u_n) \nearrow \\
(v_n) \searrow \\
(u_n - v_n) \to 0
\end{array}$$
 \Rightarrow (u_n) et (v_n) convergent vers la même limite

16.6. Suites définies par une relation de récurrence

- On a $u_0 \in D_f$, et $\forall n \in \mathbb{N}$, $u_{n+1} = f(u_n)$ et si $u_n \in D_f$, $u_{n+1} \in D_f$
- En tout état de choses, on résout d'abord l'équation : f(x) = x, ses solutions sont les limites éventuelles de (u_n) , les points fixes de f, dans la mesure où f est continue en ce point.
- Le procédé est basé sur l'inégalité des accroissements finis.
- Si, sur un intervalle l stable par f, l un point fixe, et $|f'(x)| \le k < 1$, on montre que $|u_{n+1} l| \le k |u_n l|$ et donc par récurrence immédiate, que $|u_n l| \le k^n |u_0 l|$ ce qui assure la convergence.

16.7. Suites récurrentes linéaires

Il s'agit, comme dans toute « équation linéaire », d'ajouter une solution particulière du problème avec second membre à la solution générale du problème sans second membre.

a/ Suite récurente linéaire simple

- $au_{n+1} + bu_n = 0$ La solution est géométrique $u_n = \alpha \left(\frac{-b}{a}\right)^n$
- $au_{n+1} + bu_n = c$ Chercher une solution particulière sous forme de suite constante

b/ Suite récurrente linéaire double

- $au_{n+2} + bu_{n+1} + cu_n = 0$ On calcule les solutions de l'équation caractéristique $ar^2 + br + c = 0$
 - 2 racines distinctes r_1 et r_2 : $u_n = \alpha r_1^n + \beta r_2^n$
 - 1 racine double $r : u_n = \alpha r^n + \beta n r^n$
 - sur \mathbb{R} , 2 racines complexes $r = s e^{\pm i\omega}$: $u_n = s^n (\alpha \cos n\omega + \beta \sin n\omega)$
- $au_{n+2} + bu_{n+1} + cu_n = d$ Chercher une solution particulière
 - constante γ
 - ou, en cas d'échec, γn
 - ou, en cas de nouvel échec, γn^2

17. Fonctions $\mathbb{R} \to \mathbb{R}$

17.1. Ensemble de définition

L'ensemble de définition de f est l'ensemble des valeurs de x telles qu'on puisse effectivement calculer f(x). Pour cela, on regarde les dénominateurs, racines, quotients, logarithmes, tangentes...

Le problème est plus complexe pour une fonction définie par une intégrale $\int_{a(x)}^{b(x)} f(t) dt$ ou $\int_{a}^{b} f(x,t) dt$. De plus, si l'intégrale est généralisée, il faut même chercher les x tels que l'intégrale converge...

17.2. Monotonie

Définition : f est **croissante** sur I un intervalle \Leftrightarrow $(\forall a, b \in I, a < b \Rightarrow f(a) \leqslant f(b))$ f est **strictement croissante** sur I un intervalle \Leftrightarrow $(\forall a, b \in I, a < b \Rightarrow f(a) < f(b))$

Théorème : f est dérivable sur I, un **intervalle**, f est **croissante** sur $I \Leftrightarrow f'(x) \ge 0$ sur I

Théorème : *f* dérivable sur *I*, un **intervalle**,

 $f'(x) \ge 0$ sur I et f' ne s'annule qu'en des points isolés, $\Rightarrow f$ est strictement croissante sur I.

Cette dernière implication n'est pas une équivalence...

Théorème : Une fonction croissante, majorée sur [a, b], admet une limite finie en b.

Théorème : f continue, strictement monotone sur I un intervalle est une bijection de I sur f(I). De plus, f^{-1} est alors continue sur f(I).

17.3. Limite et continuité

Définition :
$$\lim_{x \to a} f(x) = l \Leftrightarrow \forall \varepsilon > 0$$
, $\exists \alpha > 0$, $|x - a| \le \alpha \Rightarrow |f(x) - l| \le \varepsilon$. Si, de plus, $l = f(a)$, on dit que f est **continue** en a .

On a une autre définition de limite en $+\infty$, qu'on peut adapter en $-\infty$.

Définition:
$$\lim_{x \to +\infty} f(x) = l \Leftrightarrow \forall \varepsilon > 0$$
, $\exists A > 0$, $x \ge A \Rightarrow |f(x) - l| \le \varepsilon$.

On a encore une définition quand la limite est infinie – qu'on peut adapter pour une limite $-\infty$.

Définition:
$$\lim_{x \to a} f(x) = +\infty \Leftrightarrow \forall A > 0$$
, $\exists \alpha > 0$, $|x - a| \le \alpha \Rightarrow f(x) \ge A$.

Et, enfin, une dernière définition pour une limite infinie à l'infini – qu'on peut...

Définition:
$$\lim_{x \to +\infty} f(x) = +\infty \Leftrightarrow \forall A > 0$$
, $\exists B > 0$, $x \ge B \Rightarrow f(x) \ge A$.

Pour éviter ces multiples définitions de la notion de limite, on peut considérer la droite « achevée » : $\overline{\mathbb{R}} = \mathbb{R} \cup \{-\infty, +\infty\}$.

Mais il faut alors donner les définitions en terme de « voisinage ».

Théorème : Une fonction admettant une limite finie en un point est bornée au voisinage de ce point.

Théorème : Une somme, un produit, une combinaison linéaire, une composée, un quotient (quand ils sont définis...) de fonctions continues en un point sont continues en ce point.

17.4. Continuité sur un intervalle

Définition: Si *f* est continue en tout point *a* d'un intervalle *I*, on dit que *f* est **continue sur** *I*.

Théorème: Une somme, un produit, une combinaison linéaire, une composée, un quotient (quand ils sont définis...) de fonctions continues sur un intervalle sont continues sur cet intervalle.

Théorème : f(I) l'image d'un intervalle I par f continue sur I est un intervalle.

Théorème : L'image d'un segment [a, b] par f continue sur [a, b] est un segment [c, d]. Une application continue sur un segment est bornée et atteint ses bornes.

Corollaire : (Théorème des valeurs intermédiaires)

Si f est **continue** et change de signe entre a et b, alors, il existe c dans [a,b] tel que f(c)=0.

17.5. Fonction en escalier, fonction continue par morceaux

Définition : Si f est définie sur I = [a, b], avec $a_0 = a < a_1 < a_2 < \cdots < a_n = b$ et si f est constante sur tous les intervalles $]a_{i-1}, a_i[$, pour $i \in \{1, \ldots, n\}$, on dit que f est **en escalier sur** I.

Définition : Si f est définie sur I = [a, b], avec $a_0 = a < a_1 < a_2 < \cdots < a_n = b$ et si f est continue sur tous les intervalles $]a_{i-1}, a_i[$, pour $i \in \{1, \dots, n\}$, on dit que f est **continue par morceaux sur** I.

17.6. Limites usuelles

Les limites usuelles permettent de résoudre de nombreuses formes indéterminées.

On se reportera aussi, bien sûr, aux développements limités usuels ... pour des cas plus complexes à étudier.

a/ Limites en 0

$$\lim_{x \to 0} \frac{\sin x}{x} = 1 \qquad \lim_{x \to 0} \frac{1 - \cos x}{x^2} = \frac{1}{2} \qquad \lim_{x \to 0} \frac{e^x - 1}{x} = 1 \qquad \lim_{x \to 0} x \ln x = 0$$

b/ Limites en +∞

$$\lim_{x \to +\infty} \frac{\ln x}{x} = 0 \qquad \lim_{x \to +\infty} \frac{e^x}{x} = +\infty \qquad \lim_{x \to +\infty} x e^{-x} = 0$$

c/ Croissances comparées

Les limites suivantes sont connues sous le nom de théorème des croissances comparées.

On a ici α et β **strictement positifs**.

$$\lim_{x \to 0} x^{\alpha} \ln^{\beta} x = 0 \qquad \lim_{x \to +\infty} \frac{\ln^{\alpha} x}{x^{\beta}} = 0 \qquad \lim_{x \to +\infty} \frac{e^{\alpha x}}{x^{\beta}} = +\infty \qquad \lim_{x \to +\infty} x^{\alpha} e^{-\beta x} = 0$$

17.7. Equivalents

Définition: On dit que: $f(t) \underset{t \to a}{\sim} g(t) \Leftrightarrow f(t) = g(t)(1 + \varepsilon(t))$ avec $\lim_{t \to a} \varepsilon(t) = 0$

Ici, a est fini ou infini.

En pratique, cela revient à ce que le quotient tend vers 1.

Les équivalents ne s'ajoutent pas.

Quand on veut trouver un équivalent, le mieux est de mettre « de force » l'équivalent pressenti en facteur et de montrer que l'autre facteur tend vers 1.

On revient ainsi, sans risque, à la définition.

Théorème: Dans les conditions où les logarithmes sont définis :

$$f(t) \underset{t_0}{\sim} g(t) \Rightarrow \ln f(t) \underset{t_0}{\sim} \ln g(t)$$
 t_0 étant fini ou infini.

On peut prendre le logarithme d'équivalents.

17.8. Négligeabilité

Définition: On dit que : $f(t) = o(g(t)) \Leftrightarrow f(t) = g(t)\varepsilon(t)$ avec $\lim_{t\to a} \varepsilon(t) = 0$.

Ici, a est fini ou infini.

En pratique, pour une fonction g qui ne s'annule pas au voisinage de a,

cela revient à ce que le quotient $\frac{f(t)}{g(t)}$ tend vers 0 au point considéré.

Définition : On dit que : $f(t) = O(g(t)) \Leftrightarrow f(t) = g(t)h(t)$ avec h(t) borné au voisinage de a.

18. Dérivabilité

18.1. Dérivée, classe \mathscr{C}^1 et notations

Définition : f est **dérivable** en $a \Leftrightarrow \frac{f(x) - f(a)}{x - a}$ a une limite finie quand x tend vers a.

Notation : Cette dérivée en a est notée f'(a) ou Df(a) ou encore $\frac{df}{dx}(a)$.

Théorème : f dérivable en $a \Rightarrow f$ est continue en a. La réciproque est fausse !

Définition : f est **dérivable** sur $I \Leftrightarrow f$ est dérivable en tout point $a \in I$. Si, de plus, la fonction dérivée est continue sur I, on dit que f est de **Classe** \mathscr{C}^1 sur I.

Notation : Cette fonction dérivée sur I est notée f', ou Df, ou encore $\frac{df}{dx}$.

18.2. Classe \mathscr{C}^n

Définition:

f est de **classe** \mathscr{C}^n sur $I \Leftrightarrow f$ est n fois dérivable sur I, la dérivée $n^{\text{ème}}$ étant, de plus, continue sur I.

Notation : Cette fonction dérivée $n^{\text{ème}}$ sur I est notée $f^{(n)}$ ou $D^n f$ ou encore $\frac{d^n f}{dx^n}$.

18.3. Application de classe \mathscr{C}^k par morceaux sur [a, b]

Définition : f définie sur [a,b], à valeur dans \mathbb{R} . f est de classe \mathscr{C}^k par morceaux sur [a,b]

 $\Leftrightarrow \begin{cases} \text{il existe } a_0, a_1, \dots, a_n \text{ tels que } a_0 = a < a_1 < \dots < a_n = b \text{ et tels que} \\ \forall i \in \{1, 2, \dots, n\} \quad f \text{ de classe } \mathscr{C}^k \text{ sur }]a_{i-1}, a_i[\\ \text{prolongeable par continuité sur } [a_{i-1}, a_i] \text{ avec } f_i = \overbrace{f|_{]a_{i-1}, a_i[}} \text{ la prolongée de classe } \mathscr{C}^k \end{cases}$

La figure 3, ci-dessous, représente une fonction discontinue et de classe \mathcal{C}^1 par morceaux sur [a,b].

18.4. Sommes et produits de fonctions dérivables

Théorème:
$$f$$
 et g dérivables en un point ou sur un intervalle $\Rightarrow \begin{cases} (f+g)' = f'+g' \\ (f\times g)' = f'\times g+f\times g' \\ \left(\frac{f}{g}\right)' = \frac{f'\times g-f\times g'}{g^2} \end{cases}$

En se plaçant pour cette dernière propriété en un point où g est non nulle.

Théorème: Si
$$f$$
 et g sont n fois dérivables: $(f \times g)^{(n)} = \sum_{k=0}^{n} C_n^k f^{(k)} \times g^{(n-k)}$

Ceci s'utilise surtout avec une des deux fonctions qui est un polynôme, une exponentielle ou une fonction trigonométrique.

18.5. Dérivée d'une fonction composée

Théorème :
$$(g \circ f)' = (g' \circ f) \times f'$$
 c'est à dire : $(g(f(x)))' = g'(f(x)) \times f'(x)$

Théorème : En un point où
$$f'$$
 est non nulle : $\left(f^{-1}\right)' = \frac{1}{f' \circ f^{-1}}$ c'est à dire : $\left(f^{-1}\right)'(y) = \frac{1}{f'(x)}$ avec les notations habituelles $y = f(x)$.

18.6. Dérivée et prolongement par continuité

Pour étudier la dérivabilité d'une fonction en un point où elle a été prolongée par continuité, on peut

- ou calculer la limite de $\frac{f(x) f(a)}{x a}$ qui permet d'obtenir la dérivabilité mais ne prouve pas la classe \mathscr{C}^1
- ou bien calculer la limite de f'(x)
 - quand cette limite existe et est finie, f est de classe \mathscr{C}^1 ,
 - o quand cette limite est infinie, f n'est pas dérivable au point,
 - o mais s'il n'y a pas de limite, on ne prouve rien...

18.7. Théorème de Rolle et des Accroissements Finis, Formules de Taylor

$$f$$
 continue sur $[a,b]$, dérivable sur $]a,b[$, $f(a)=f(b)\Rightarrow \exists c\in]a,b[$, tel que : $f'(c)=0$

Théorème : (Egalité des accroissements finis)

$$f$$
 continue sur $[a,b]$, dérivable sur $[a,b]$, $\Rightarrow \exists c \in [a,b[$, tel que : $f'(c) = \frac{f(b)-f(a)}{b-a}$

Théorème : (Inégalité des accroissements finis)

$$f$$
 continue sur $[a,b]$, dérivable sur $[a,b]$, de dérivée bornée $\Rightarrow \left| \frac{f(b)-f(a)}{b-a} \right| \leq \sup_{c \in [a,b[} \left| f'(c) \right|$

On n'écrira ici que les formules de Taylor en 0 ou sur l'intervalle [0, x]. On peut se placer en un point a ou sur [a, b], en adaptant les notations.

Théorème: (Taylor-Young)

Si f est n-fois dérivable au voisinage de 0:

$$f(x) = f(0) + xf'(0) + \frac{x^2}{2!}f''(0) + \dots + \frac{x^n}{n!}f^{(n)}(0) + o(x^n) \quad \text{avec } \lim_{x \to 0} \frac{o(x^n)}{x^n} = 0$$

Théorème : (Taylor avec reste intégral)

Si f est de classe \mathcal{C}^{n+1} sur l'intervalle :

$$f(x) = f(0) + xf'(0) + \frac{x^2}{2!}f''(0) + \dots + \frac{x^n}{n!}f^{(n)}(0) + \int_0^x \frac{(x-t)^n}{n!}f^{(n+1)}(t) dt$$

Théorème : (Inégalité de Taylor-Lagrange)

Si f est de classe \mathscr{C}^{n+1} sur l'intervalle :

$$\left| f(x) - \left(f(0) + xf'(0) + \frac{x^2}{2!}f''(0) + \dots + \frac{x^n}{n!}f^{(n)}(0) \right) \right| \le \frac{|x|^{n+1}}{(n+1)!} \sup_{t \in [0,x]} \left| f^{(n+1)}(t) \right|$$

18.8. Zéros d'une fonction

Une fonction continue qui change de signe sur un intervalle s'annule au moins une fois, d'après le théorème des valeurs intermédiaires. On appelle les valeurs de x telles que f(x) = 0 les **zéros** de la fonction.

Si on ne sait pas calculer les valeurs exactes de ces zéros, on en calcule des valeurs approchées par des méthodes itératives.

a/ Recherche d'un zéro d'une fonction par dichotomie

Théorème : Soit f continue et strictement monotone sur [a,b] telle f(a)f(b) < 0, c'est à dire f(a) et f(b) de signes différents, alors, il existe un **unique** $c \in]a,b[$ tel que : f(c)=0.

Pour trouver une valeur approchée de ce zéro, on calcule le signe de $f\left(\frac{a+b}{2}\right)$.

On continue en remplaçant [a, b] par :

- $\left[a, \frac{a+b}{2}\right]$ si f(a) et $f\left(\frac{a+b}{2}\right)$ sont de signes différents;
- $\left[\frac{a+b}{2}, b\right]$ si $f\left(\frac{a+b}{2}\right)$ et f(b) sont de signes différents.

Ainsi, c est toujours dans l'intervalle considéré et on a une valeur approchée de c à ε près dès que la longueur de l'intervalle est inférieure à ε .

Comme la longueur de cet intervalle est divisée par 2 à chaque étape, la convergence est rapide.

b/ Théorème de Newton-Raphson

Théorème : Soit f de classe \mathcal{C}^2 sur [a,b], a < b, avec f(a) et f(b) de signes différents, f' et f'' qui ne s'annulent pas sur [a,b[,

 x_0 tel que $f(x_0)$ $f''(x_0) \ge 0$, alors f possède un unique zéro dans [a,b], limite de la suite (x_n) définie par :

$$x_0 = a$$
 et $\forall x \in \mathbb{N}$, $x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}$

La convergence de la suite est plus rapide que par dichotomie.

On peut choisir $x_0 = a$, ou $x_0 = b$, le mieux est de regarder le graphe de f sur [a, b].

On obtient x_{n+1} par intersection de l'axe des abscisses et de la tangente à la courbe au point d'abscisse x_n , comme on peut le voir sur le graphe 4, page suivante.

18.9. Développements limités

On n'écrira ici que des développements limités en 0. on peut se placer en un point *a* en adaptant les notations.

Définition : On dit que f admet un développement limité à l'ordre n en 0 \Leftrightarrow il existe a_0, a_1, \ldots, a_n tels que $f(x) = a_0 + a_1x + \cdots + a_nx^n + o(x^n)$

f admet un d l_0 en $0 \Leftrightarrow f$ est continue en 0 f admet un d l_1 en $0 \Leftrightarrow f$ est dérivable en 0. (mais on ne peut pas généraliser à un d l_n ...)

Théorème: f est de classe \mathscr{C}^n en $0 \Rightarrow f$ admet un dl_n en 0, qui est le développement de Taylor!

18.10. Opérations sur les dl_n

On agira toujours avec des développements au même ordre.

- Somme : ajouter simplement les parties régulières.
- Produit : faire le produit des parties régulières et tronquer à l'ordre *n*.

- Quotient : se ramener à $k \frac{f(x)}{1+u(x)}$, avec $\lim_{x\to 0} u(x) = 0$, et utiliser $\frac{1}{1+u} = 1 u + \dots + (-1)^n u^n + o(u^n)$
- Composée : pour $g \circ f$, vérifier que f(0) = 0, faire la composée des parties régulières et tronquer à l'ordre n.
- On obtient un dl_{n+1} de la primitive de f en intégrant terme à terme le dl_n de f. Attention aux constantes d'intégration... On ne peut pas faire la même chose pour la dérivée!

19. Fonctions usuelles

19.1. Exponentielle et Logarithme

• La fonction **exponentielle** : $x \mapsto \exp(x) = e^x$ est définie sur \mathbb{R} , croissante. On peut aussi la définir sur \mathbb{C} . Sa dérivée est elle même : $x \mapsto \exp(x)$

Elle vérifie la propriété fondamentale : $\forall a, b \in \mathbb{R}$, $\exp(a + b) = \exp(a) \exp(b)$.

Cette propriété est d'ailleurs encore vérifiée sur C.

Sur \mathbb{R} , le tableau de variation est :

• La fonction **logarithme** est la réciproque de la précédente et n'est définie que sur \mathbb{R}_+^* , croissante.

Sa dérivée est : $x \mapsto \frac{1}{x}$

Elle vérifie la propriété fondamentale : $\forall a, b \in \mathbb{R}_+^*$ $\ln(a \, b) = \ln(a) + \ln(b)$.

Le tableau de variation est :

Ces deux fonctions sont tracées sur la figure 5, page suivante.

19.2. Fonctions trigonométriques circulaires

• La fonction **sinus**, $x \mapsto \sin(x)$, est définie sur \mathbb{R} , 2π périodique, impaire ;

Sa dérivée est : $x \mapsto \cos(x)$

Le tableau de variation est :

X	$-\pi$	$-\pi/2$	0	$\pi/2$	π
sin(x)	0	∕ ₁₋ لا	a ⁰	⊅ ¹ ∖	0 الح

• La fonction **cosinus**, $x \mapsto \cos(x)$, est définie sur \mathbb{R} , 2π périodique, paire ; Sa dérivée est : $x \mapsto -\sin(x)$

Le tableau de variation est :

x	$-\pi$	$-\pi/2$	0	$\pi/2$	π
$\cos(x)$	-1′	7 ⁰	₇ 1、	0 /	- ₁ ۔لا

• La fonction **tangente**, $x \mapsto \tan(x) = \frac{\sin(x)}{\cos(x)}$, est définie sur $\mathbb{R}\setminus\{\frac{\pi}{2} + k\pi, k \in \mathbb{Z}\}$, π périodique, impaire;

Sa dérivée est :
$$x \mapsto \frac{1}{\cos^2(x)} = 1 + \tan^2(x)$$

Le tableau de variation est :

х	$-\pi/2$	0	$\pi/2$
tan(x)	-∞	7 ⁰	≯ +∞

Les fonctions trigonométriques élémentaires sont sur la figure 6, page suivante.

19.3. Fonctions trigonométriques réciproques

• La fonction **arcsinus**, $x \mapsto \arcsin(x)$, est définie sur [-1,1], impaire, croissante; Sa dérivée est : $x \mapsto \frac{1}{\sqrt{1-x^2}}$

Le tableau de variation est :

x	-1	0	1
arcsin(x)	$-\frac{\pi}{2}$	7 ⁰	$\sqrt{\frac{\pi}{2}}$

• La fonction **arccosinus**, $x \mapsto \arccos(x)$, est définie sur [-1, 1], décroissante;

Sa dérivée est :
$$x \mapsto \frac{-1}{\sqrt{1-x^2}}$$

Le tableau de variation est :

x	-1	0	1
arccos(x)	π	$\frac{1}{2}$	√ 0

• La fonction **arctangente**, $x \mapsto \overline{\arctan(x)}$, est définie sur \mathbb{R} , impaire, croissante ;

Sa dérivée est :
$$x \mapsto \frac{1}{1+x^2}$$

Le tableau de variation est :

х	$-\infty$	0	+∞
arctan(x)	$-\frac{\pi}{2}$	70	$\sqrt{\frac{\pi}{2}}$

On a illustré les fonctions trigonométriques réciproques dans la figure 7, page suivante.

Il faut se méfier des touches des calculatrices qui notent par exemple « \tan^{-1} » l'application **réciproque** de l'application « \tan », c'est à dire l'application « \arctan » ...

Cela provient de ce que l'application « réciproque » est l'application « inverse » pour la composée des applications ...

19.4. Fonctions trigonométriques hyperboliques

• La fonction **sinus hyperbolique**, $x \mapsto \operatorname{sh}(x) = \frac{\mathrm{e}^x - \mathrm{e}^{-x}}{2}$, est définie sur \mathbb{R} , impaire, croissante ; Sa dérivée est : $x \mapsto \operatorname{ch}(x)$

Le tableau de variation est :

x	$-\infty$	0	+∞
sh(x)	-∞′	7 ⁰	≯ +∞

• La fonction **cosinus hyperbolique**, $x \mapsto \operatorname{ch}(x) = \frac{\operatorname{e}^x + \operatorname{e}^{-x}}{2}$, est définie sur \mathbb{R} , paire ; Sa dérivée est : $x \mapsto \operatorname{sh}(x)$

Le tableau de variation est :

x	$-\infty$	0	+∞
ch(x)	+∞、	∠ 1∠	7 ^{+∞}

• La fonction **tangente hyperbolique**, $x \mapsto \operatorname{th}(x) = \frac{\operatorname{sh}(x)}{\operatorname{ch}(x)} = \frac{\operatorname{e}^{2x} - 1}{\operatorname{e}^{2x} + 1}$, est définie sur] – 1,1[, impaire, croissante; Sa dérivée est : $x \mapsto \frac{1}{\operatorname{ch}^2(x)} = 1 - \operatorname{th}^2(x)$

Le tableau de variation est :

X	-1	0	+1
th(x)	-∞'	7 0	≯ +∞

Rappelons la relation fondamentale de la trigonométrie hyperbolique : $\operatorname{ch}^2 a - \operatorname{sh}^2 a = 1$ Les deux fonctions $x \to \operatorname{ch}(x)$ et $x \to \operatorname{sh}(x)$ sont tracées sur la figure 8, ci-dessous.

La fonction $x \to th(x)$ est représentée sur la figure 9, ci-dessous.

19.5. Fonctions trigonométriques hyperboliques réciproques

• La fonction **argument sinus hyperbolique**, $x \mapsto \operatorname{Argsh}(x)$, est définie sur \mathbb{R} , impaire, croissante ; Sa dérivée est : $x \mapsto \frac{1}{\sqrt{1+x^2}}$

Le tableau de variation est :

x	$-\infty$	0	+∞
Argsh(x)	-∞	×°	≯ +∞

• La fonction **argument cosinus** hyperbolique, $x \to \text{Argch}(x)$, est définie sur $[1, +\infty]$, croissante;

Sa dérivée est : $x \mapsto \frac{1}{\sqrt{x^2 - 1}}$

Le tableau de variation est :

х	1	+∞
Argch(x)	0	⊿ +∞

• La fonction argument tangente hyperbolique, $x \to \text{Argth}(x)$, est définie sur] – 1,1[, impaire, croissante;

Sa dérivée est : $x \mapsto \frac{1}{1 - x^2}$

Le tableau de variation est :

Les deux fonctions $x \to \operatorname{Argch}(x)$ et $x \to \operatorname{Argsh}(x)$ sont tracées sur la figure 10, ci-dessous.

La fonction $x \to \text{Argth}(x)$ est représentée sur la figure 11, page 41.

19.6. Autres fonctions usuelles

Voir le tableau 1, page suivante, des dérivées et des développements limités usuels.

On ajoutera la dérivée $n^{\text{ème}}$ de $\sin x$ qui est : $\sin(x+n\frac{\pi}{2})$, et celle de $\cos x$ qui est : $\cos(x+n\frac{\pi}{2})$.

On a indiqué l'ensemble de définition de f' quand il différait de celui de f.

Pour les deux dernières qui dépendent d'un paramètre a, on a indiqué les résultat valables pour a quelconque.

20. Trigonométrie

20.1. Propriétés élémentaires

Rappelons la relation fondamentale de la trigonométrie : $\cos^2 a + \sin^2 a = 1$.

La figure 12, page 42, représente le cercle trigonométrique.

Les valeurs des lignes trigonométriques à connaitre sont :

Tableau 1 – Fonctions Usuelles

f	\mathbf{D}_f	f'	dl_n
$\sin x$	\mathbb{R}	$\cos x = \sin\left(x + \frac{\pi}{2}\right)$	$\sum_{k=0}^{n} (-1)^k \frac{x^{2k+1}}{(2k+1)!} + o\left(x^{2n+2}\right)$
$\cos x$	${\Bbb R}$	$-\sin x = \cos\left(x + \frac{\pi}{2}\right)$	$\sum_{k=0}^{n} (-1)^k \frac{x^{2k}}{(2k)!} + o\left(x^{2n+1}\right)$
tan x	$\left] -\frac{\pi}{2}, \frac{\pi}{2} \right[+ k\pi, k \in \mathbb{Z}$	$\frac{1}{\cos^2 x} = 1 + \tan^2 x$	$x + \frac{x^3}{3} + o(x^4)$
arcsin x	[-1,1]	$\frac{1}{\sqrt{1-x^2}}$ (]-1,1[)	$x + \frac{x^3}{6} + o(x^4)$
arccos x	[-1,1]	$-\frac{1}{\sqrt{1-x^2}}$ (]-1,1[)	$\frac{\pi}{2} - x - \frac{x^3}{6} + o(x^4)$
arctan x	${\Bbb R}$	$\frac{1}{1+x^2}$	$\sum_{k=0}^{n} (-1)^k \frac{x^{2k+1}}{(2k+1)} + o\left(x^{2n+2}\right)$
e^x	R	e^x	$\sum_{k=0}^{n} \frac{x^k}{k!} + o(x^n)$
$\ln x$]0,+∞[$\frac{1}{x}$	
ln(1+x)]–1,+∞[$\frac{1}{1+x}$	$\sum_{k=1}^{n} (-1)^{k+1} \frac{x^k}{k} + o(x^n)$
$\frac{1}{1+x}$	$\mathbb{R}\setminus\{-1\}$		$\sum_{k=0}^{n} (-1)^k x^k + o(x^n)$
ln(1-x)]–∞,+1[$-\frac{1}{1-x}$	$-\sum_{k=1}^{n}\frac{x^{k}}{k}+o\left(x^{n}\right)$
$\frac{1}{1-x}$	ℝ \ {1}		$\sum_{k=0}^{n} x^k + o\left(x^n\right)$
ch x	\mathbb{R}	sh x	$\sum_{k=0}^{n} \frac{x^{2k}}{(2k)!} + o\left(x^{2n+1}\right)$ $\sum_{k=0}^{n} \frac{x^{2k+1}}{(2k+1)!} + o\left(x^{2n+2}\right)$
sh x	\mathbb{R}	ch x	$\sum_{k=0}^{n} \frac{x^{2k+1}}{(2k+1)!} + o\left(x^{2n+2}\right)$
th x	\mathbb{R}	$\frac{1}{\cosh^2 x} = 1 - \sinh^2 x$	$x + o(x^2)$
Argch x	[1,+∞[$\frac{1}{\sqrt{x^2-1}}$	
Argsh x	\mathbb{R}	$\frac{1}{\sqrt{1+x^2}}$	
Argth x	${\mathbb R}$	$\frac{1}{1-x^2}$	
χ^a]0, +∞[ou ℝ ou ℝ*	$a x^{a-1} (a \neq 0)$	
$(1+x)^a$	$]-1,+\infty[$, \mathbb{R} ou $\mathbb{R}\setminus\{-1\}$	$a(1+x)^{a-1}$	$1 + \sum_{k=1}^{n} \frac{a(a-1)\dots(a-k+1)}{k!} x^{k} + o(x^{n})$

	0	$\pi/6$	$\pi/4$	$\pi/3$	$\pi/2$
sin	0	1/2	$\sqrt{2}/2$	$\sqrt{3}/2$	1
cos	1	$\sqrt{3}/2$	$\sqrt{2}/2$	1/2	0
tan	0	$\sqrt{3}/3$	1	$\sqrt{3}$	+∞

20.2. Symétries

$$\sin(-x) = -\sin x \qquad \cos(-x) = \cos x \qquad \tan(-x) = -\tan x$$

$$\sin(x+\pi) = -\sin x \qquad \cos(x+\pi) = -\cos x \qquad \tan(x+\pi) = \tan x$$

$$\sin\left(\frac{\pi}{2} - x\right) = \cos x \qquad \cos\left(\frac{\pi}{2} - x\right) = \sin x \qquad \tan\left(\frac{\pi}{2} - x\right) = \frac{1}{\tan x}$$

$$\sin\left(x + \frac{\pi}{2}\right) = \cos x \qquad \cos\left(x + \frac{\pi}{2}\right) = -\sin x \qquad \tan\left(x + \frac{\pi}{2}\right) = -\frac{1}{\tan x}$$

$$\sin(x+n\pi) = (-1)^n \sin x \qquad \cos(x+n\pi) = (-1)^n \cos x \qquad \tan(x+n\pi) = \tan x$$

20.3. Arc double

double
$$\cos 2a = \begin{cases} \cos^2 a - \sin^2 a \\ 2\cos^2 a - 1 \\ 1 - 2\sin^2 a \end{cases} \qquad \sin 2a = 2\sin a \cos a \qquad \tan 2a = \frac{2\tan a}{1 - \tan^2 a}$$

$$\cos^2 a = \frac{1 + \cos 2a}{2} \qquad \sin^2 a = \frac{1 - \cos 2a}{2} \qquad \tan^2 a = \frac{1 - \cos 2a}{1 + \cos 2a}$$

20.4. Sommes d'arcs

$$\sin(a+b) = \sin a \cos b + \sin b \cos a$$

$$\cos(a+b) = \cos a \cos b - \sin a \sin b$$

$$\sin(a-b) = \sin a \cos b - \sin b \cos a$$

$$\tan(a+b) = \frac{\tan a + \tan b}{1 - \tan a \tan b}$$

$$\tan(a+b) = \frac{1 + \tan a}{1 - \tan a} = \tan\left(a + \frac{\pi}{4}\right).$$

$$\cos(a+b) = \cos a \cos b - \sin a \sin b$$

$$\tan(a-b) = \frac{\tan a - \tan b}{1 + \tan a \tan b}$$

20.5. Transformation de produits en sommes

$$\cos a \cos b = \frac{\cos(a+b) + \cos(a-b)}{2} \qquad \sin a \sin b = \frac{\cos(a-b) - \cos(a+b)}{2}$$
$$\sin a \cos b = \frac{\sin(a+b) + \sin(a-b)}{2}$$

20.6. Transformation de sommes en produits

$$\sin p + \sin q = 2\sin\frac{p+q}{2}\cos\frac{p-q}{2}$$

$$\sin p - \sin q = 2\sin\frac{p+q}{2}\cos\frac{p+q}{2}$$

$$\cos p + \cos q = 2\cos\frac{p+q}{2}\cos\frac{p-q}{2}$$

$$\cos p - \cos q = -2\sin\frac{p+q}{2}\sin\frac{p-q}{2}$$

$$\tan p + \tan q = \frac{\sin(p+q)}{\cos p \cos q}$$

20.7. Formule de Moivre

$$(\cos a + i\sin a)^n = (e^{ia})^n = e^{ina} = \cos na + i\sin na$$

20.8. Fonctions réciproques

$$\arcsin: [-1,1] \to \left[-\frac{\pi}{2}, \frac{\pi}{2} \right] \qquad \arcsin: [-1,1] \to [0,\pi] \qquad \operatorname{arctan}: \mathbb{R} \to \left] -\frac{\pi}{2}, \frac{\pi}{2} \right[$$

$$\arccos x + \arcsin x = \frac{\pi}{2} \qquad \operatorname{arctan} x + \arctan \frac{1}{x} = \begin{cases} \frac{\pi}{2} & \text{si } x > 0 \\ -\frac{\pi}{2} & \text{si } x < 0 \end{cases}$$

$$\arccos x + \arcsin x = \frac{\pi}{2}$$
 $\arctan x + \arctan \frac{\pi}{x} = \begin{cases} \frac{2}{\pi} \\ -\frac{\pi}{2} \end{cases}$ si x

$$\sin(\arccos x) = \cos(\arcsin x) = \sqrt{1 - x^2}$$

$$\sin(\arctan x) = \frac{x}{\sqrt{1+x^2}} \qquad \cos(\arctan x) = \frac{1}{\sqrt{1+x^2}}$$

20.9. Pour le calcul intégral

Si
$$t = \tan \frac{\theta}{2}$$
, alors: $\tan \theta = \frac{2t}{1 - t^2}$, $\sin \theta = \frac{2t}{1 + t^2}$, $\cos \theta = \frac{1 - t^2}{1 + t^2}$, $d\theta = \frac{2 dt}{1 + t^2}$

21. Recherche de primitives

Fraction rationnelle en x 21.1.

L'énoncé nous guide pour transformer au besoin la fraction rationnelle :

- les termes en $\frac{P'(x)}{P(x)}$, s'intégrent en : $\ln |P(x)|$
- les termes en $\frac{P'(x)}{P(x)^p}$, s'intégrent en : $\frac{1}{1-p} \times \frac{1}{P(x)^{p-1}}$
- les termes en $\frac{1}{x-a}$, s'intégrent en $\ln |x-a|$ les termes en $\frac{1}{(x-a)^p}$, s'intégrent en : $\frac{1}{1-p} \times \frac{1}{(x-a)^{p-1}}$
- les termes en $\frac{ax+b}{x^2+px+q}$, avec $\Delta < 0$, s'intégrent en écrivant : $\frac{ax+b}{x^2+px+a} = \frac{\frac{a}{2} \times (2x+p)}{x^2+px+a} + \frac{\left(b-\frac{a}{2}p\right)}{x^2+px+a}$
 - en $\ln(x^2 + px + q)$ pour le terme : $\frac{\frac{a}{2} \times (2x + p)}{x^2 + nx + a}$, et ensuite,
 - en arctan pour le nouveau terme constant : $\frac{\left(b \frac{a}{2}p\right)}{x^2 + nx + a}$.

21.2. Fractions rationnelles diverses

Dans tous les cas, on indique un changement de variable, du type $u = \dots$, obtenir une fraction rationnelle en u.

Fraction rationnelle en e^x , ch x, sh x

Poser $u = e^x$.

Fraction rationnelle en x et $\sqrt{ax+b}$

Poser $u = \sqrt{ax + b}$.

Fraction rationnelle en $\sin x$ et $\cos x$

Règle de Bioche : on regarde si f(x) dx est invariant quand on change

- poser alors: $u = \cos x$, • x en -x,
- $x \text{ en } \pi x$, poser alors : $u = \sin x$,
- $x \operatorname{en} \pi + x$, poser alors : $u = \tan x$,

en cas d'échec, poser $u = \tan \frac{x}{2}$. Voir à ce propos les formules nécessaires au paragraphe 20.9..

Attention, c'est bien l'élément différentiel f(x) x qui doit être invariant.

21.3. Polynôme × exponentielle

On peut:

- Intégrer par parties en diminuant le degré du polynôme ou,
- chercher une primitive de la même forme avec un polynôme du même degré.

21.4. Primitives usuelles

Voir le tableau 2, page ci-contre, des primitives usuelles.

Notons qu'une primitive n'a de sens que sur un **intervalle**. Si on change d'intervalle, il y a au moins la constante qui change, mais pas seulement. En effet $\ln(x)$ peut devoir être changé en $\ln(-x)$ quand on travaille sur \mathbb{R}_{-}^{*} ...

C'est pourquoi, dans un premier temps, dans un calcul de primitive, on écrira **toujours** un logarithme avec une valeur absolue.

22. Intégrale de Riemann (ou intégrale simple)

22.1. Primitive

Théorème: (Darboux)

Une fonction continue sur un intervalle admet une primitive sur cet intervalle. Deux primitives diffèrent d'une constante.

Définition : $\int_a^b f(t) dt = F(b) - F(a)$, avec F une primitive de f.

Dans un repère orthonormal, l'intégrale $\int_a^b f(t) dt$ est aussi l'aire **algébrique** délimitée par la courbe et l'axe Ot de la variable entre t = a et t = b.

Théorème: (Chasles)

$$\int_{a}^{b} f(t) dt = \int_{a}^{c} f(t) dt + \int_{c}^{b} f(t) dt, \text{ avec } f \text{ continue sur la réunion des intervalles.}$$

Théorème : (Linéarité)

$$\int_{a}^{b} \lambda f(t) + \mu g(t) dt = \lambda \int_{a}^{b} f(t) dt + \mu \int_{a}^{b} g(t) dt$$

22.2. Inégalités

Théorème:
$$\forall t \in [a,b], \quad f(t) \leq g(t)$$
 $a < b$ $\Rightarrow \int_a^b f(t) dt \leq \int_a^b g(t) dt$

Théorème: (Valeur absolue ou module)

$$a < b \Rightarrow \left| \int_{a}^{b} f(t) \, dt \right| \le \int_{a}^{b} \left| f(t) \right| \, dt$$

Théorème: (Moyenne)

$$a < b \Rightarrow \left| \int_{a}^{b} f(t) \, dt \right| \le (b - a) \sup_{t \in [a, b]} \left| f(t) \right|$$

Tableau 2 – Primitives usuelles

	ı	Primitives simples
Fonction	Primitive	Remarques
χ^a	$\frac{x^{a+1}}{a+1} + C$	Sauf pour $a=-1$, sur \mathbb{R} , ou \mathbb{R}^* , ou \mathbb{R}^*_+ selon le cas
$\frac{1}{x}$	$\ln x + C$	Sur un intervalle de \mathbb{R}^*
$\frac{1}{x^a}$	$\frac{1}{1-a} \frac{1}{x^{a-1}} + C$	Sur un intervalle de \mathbb{R}^* , sauf pour $a = 1$
$\frac{1}{x+a}$	$\ln x+a +C$	Sur un intervalle ne contenant pas − <i>a</i>
$\frac{1}{x^2 + a^2}$	$\frac{1}{a} \arctan \frac{x}{a} + C$	Sur un intervalle de $\mathbb R$
$\frac{1}{\sqrt{1-x^2}}$	$\arcsin x + C$	Sur un intervalle de] -1 , 1[. Ou bien $-\arccos x + C'$
$\frac{1}{\sqrt{x^2-1}}$	Argchx + C	Sur un intervalle de [1,+∞[
$\frac{1}{\sqrt{1+x^2}}$	Argshx + C	Sur un intervalle de $\mathbb R$
e^x	$e^x + C$	Sur un intervalle de $\mathbb R$
$\cos x$	$\sin x + C$	Sur un intervalle de $\mathbb R$
$\sin x$	$-\cos x + C$	Sur un intervalle de $\mathbb R$
$\frac{1}{\cos^2 x}$	$\tan x + C$	Sur un intervalle de $\left] -\frac{\pi}{2}, \frac{\pi}{2} \right[+ k\pi, k \in \mathbb{Z}$
tan x	$-\ln \cos x + C$	Sur un intervalle de $\left] -\frac{\pi}{2}, \frac{\pi}{2} \right[+ k\pi, k \in \mathbb{Z}$
ch x	$\operatorname{sh} x + C$	Sur un intervalle de $\mathbb R$
sh x	ch x + C	Sur un intervalle de 🏿
th x	ln(ch x) + C	Sur un intervalle de $\mathbb R$
	Util	isation de fonctions composées
Fonction	Primitive	Remarques
u' u ⁿ	$\frac{1}{n+1} u^{n+1} + C$	Sur un intervalle où u est de classe \mathcal{C}^1 , $n \neq -1$
$\frac{u'}{u}$	$\ln u + C$	Sur un intervalle où u est de classe \mathcal{C}^1 , $u(x) \neq 0$
$\frac{u'}{u^n}$	$\frac{1}{1-n}\frac{1}{u^{n-1}}+C$	Sur un intervalle où u est de classe \mathcal{C}^1 , $u(x) \neq 0$, $n \neq 1$
$\frac{u'}{a^2 + u^2}$	$\frac{1}{a} \arctan \frac{u}{a} + C$	Sur un intervalle où u est de classe \mathscr{C}^1

Théorème: (Cauchy-Schwarz, cas réel)

$$a < b \Rightarrow \left(\int_a^b f(t)g(t) dt\right)^2 \le \int_a^b f^2(t) dt \times \int_a^b g^2(t) dt$$

Théorème: (Cauchy-Schwarz, cas complexe)

$$a < b \Rightarrow \left| \int_a^b f(t)g(t) \, dt \right|^2 \le \int_a^b \left| f^2(t) \right| \, dt \times \int_a^b \left| g^2(t) \right| \, dt$$

22.3. Théorème des 3 conditions

Théorème:
$$\begin{cases} \forall t \in [a,b], & f(t) \ge 0 \\ \text{f continue sur } [a,b] \\ \int_a^b f(t) \, dt = 0 \end{cases} \Rightarrow \forall t \in [a,b], \quad f(t) = 0$$

On utilise souvent ce théorème quand on a un produit scalaire défini par une intégrale, pour montrer le caractère défini-positif de la forme quadratique.

22.4. Intégrale dépendant d'une borne

- Si f est continue sur [a, b], alors $F(x) = \int_a^x f(t) dt$ est de classe \mathcal{C}^1 sur [a, b], et F'(x) = f(x)
- Si f est continue sur [a, b], et si u et v sont de classe \mathscr{C}^1 sur $[\alpha, \beta]$, avec $\begin{cases} u([\alpha, \beta]) \subset [a, b] \\ v([\alpha, \beta]) \subset [a, b] \end{cases}$ alors $F(x) = \int_{u(x)}^{v(x)} f(t) \, dt$ est de classe \mathscr{C}^1 sur $[\alpha, \beta]$, $F'(x) = f(v(x)) \times v'(x) f(u(x)) \times u'(x)$

On ne confondra pas ce théorème avec les suivants...

22.5. Continuité et dérivation sous $\int \dots$ pour une intégrale simple

Théorème: (Continuité)

hspace2.5em
$$f: \frac{I \times [a,b]}{(x,t)} \to \mathbb{R}$$
 avec f continue sur $I \times [a,b]$ $\Rightarrow F$ définie par $F(x) = \int_a^b f(x,t) dt$ est continue sur I

Théorème : (Classe \mathscr{C}^1)

Si, **de plus**,
$$f$$
 admet une dérivée partielle $\frac{\partial f}{\partial x}(x,t)$, continue sur $I \times [a,b]$, $\Rightarrow F$ est de classe \mathscr{C}^1 sur I , et, $F'(x) = \int_a^b \frac{\partial f}{\partial x}(x,t) \, dt$

22.6. Intégration par parties et changement de variable pour une intégrale simple

• Intégration par parties : u et v de classe \mathscr{C}^1 sur [a,b],

$$\int_a^b u(t)v'(t) dt = \left[u(t)v(t)\right]_a^b - \int_a^b u'(t)v(t) dt$$

• Changement de variable : f continue sur [a,b], φ de classe \mathscr{C}^1 sur $[\alpha,\beta]$, avec $\varphi([\alpha,\beta]) \subset [a,b]$,

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

22.7. Calcul approché d'intégrales et sommes de Riemann

On va faire un calcul approché de la valeur d'une intégrale de f sur [a,b] en divisant l'intervalle [a,b] en n parties égales.

Les bornes de ces parties sont donc : $a + k \frac{b-a}{n}$, pour $k \in \{0, 1, ..., n\}$.

Sur chacun de ces intervalles de largeur $\frac{b-a}{n}$, qui sont : $\left[a+(k-1)\frac{b-a}{n},a+k\frac{b-a}{n}\right]$, on approxime la fonction par la valeur à une de ses deux bornes.

Ce qui donne:

Théorème : f continue sur [a, b]

$$\lim_{n \to \infty} \frac{b - a}{n} \sum_{k=0}^{n-1} f\left(a + k \frac{b - a}{n}\right) = \lim_{n \to \infty} \frac{b - a}{n} \sum_{k=1}^{n} f\left(a + k \frac{b - a}{n}\right) = \int_{a}^{b} f(t) dt$$

Si de plus f est monotone, une figure montre facilement que l'une des deux sommes est un majorant, l'autre un minorant de l'intégrale.

Enfin, quand [a, b] = [0, 1], on obtient des sommes particulières appelées sommes de Riemann :

Théorème: f continue sur [0, 1]

$$\lim_{n \to \infty} \frac{1}{n} \sum_{k=1}^{n} f\left(\frac{k}{n}\right) = \lim_{n \to \infty} \frac{1}{n} \sum_{k=0}^{n-1} f\left(\frac{k}{n}\right) = \int_{0}^{1} f(t) dt$$

23. Intégrale généralisée (ou intégrale impropre)

23.1. Convergence

Définition: f est localement intégrable sur $I \Leftrightarrow f$ est continue par morceaux sur I

Définition : $f:[a,b[\to\mathbb{R},\text{continue sur }[a,b[\text{ admet une intégrale généralisée en }b]$ $\Leftrightarrow \int_a^x f(t) \, \mathrm{d}t$ a une limite **finie** quand $x\to b^-$

On a la même définition sur $[a, +\infty[,]a, b]$, ou $]-\infty, b]$. On écrira l'ensemble des théorèmes pour [a, b[Le lecteur adaptera les énoncés aux autres intervalles.

Cependant le théorème dit du « faux-problème » n'est pas applicable à l'infini.

Théorème: (convergence absolue)

$$\int_{a}^{b} |f(t)| dt \text{ converge} \Rightarrow \int_{a}^{b} f(t) dt \text{ converge et} : \left| \int_{a}^{b} f(t) dt \right| \leq \int_{a}^{b} |f(t)| dt$$

Théorème: Si f est de signe constant sur [a,b[, alors: $\int_a^b f(t) dt$, $\int_a^b -f(t) dt$ et $\int_a^b \left| f(t) \right| dt$ sont de même pature

La convergence de l'intégrale équivaut à sa convergence absolue.

Théorème: (faux problème)

f continue sur [a, b[, admettant une limite **finie** en b^- , c'est à dire qu'elle est prolongeable par continuité (en un point fini b!), alors $\int_a^b f(t) dt$ converge

Théorème: (intégrabilité au sens fort)

f est dite intégrable, ou intégrable au sens fort, sur I un intervalle

si et seulement si
$$\int_{I} |f|$$
 est simple ou bien $\int_{I} |f|$ converge.

Si l'intégrale de *f* est généralisée, cela revient à la convergence absolue de l'intégrale.

23.2. Fonctions positives

Théorème: (Riemann)

$$\begin{cases} \int_0^1 \frac{1}{x^{\alpha}} dx \text{ converge} & \Leftrightarrow \alpha < 1 \\ \int_1^{+\infty} \frac{1}{x^{\alpha}} dx \text{ converge} & \Leftrightarrow \alpha > 1 \end{cases}$$

Théorème: (Comparaison)

$$\forall t \in [a,b[\ , \quad 0 \le f(t) \le g(t)] \quad \begin{cases} \int_a^b g(t) \, dt \text{ converge } \Rightarrow \int_a^b f(t) \, dt \text{ converge} \\ \int_a^b f(t) \, dt \text{ diverge } \Rightarrow \int_a^b g(t) \, dt \text{ diverge} \end{cases}$$

Théorème: (Equivalence)

$$\begin{cases}
f(t) \underset{b^{-}}{\sim} g(t) \\
f(t) \text{ de signe constant}
\end{cases} \Rightarrow \int_{a}^{b} f(t) dt \text{ et } \int_{a}^{b} g(t) dt \text{ sont de même nature}$$

23.3. Théorème des 3 conditions

Le théorème des 3 conditions est encore applicable pour les intégrales généralisée.

Théorème :

$$\forall t \in [a, b[, f(t) \ge 0]$$

$$f \text{ continue sur } [a, b[$$

$$\int_{a}^{b} f(t) dt \text{ convergente et } : \int_{a}^{b} f(t) dt = 0$$

$$\Rightarrow \forall t \in [a, b[, f(t) = 0]$$

On utilise souvent ce théorème quand on a un produit scalaire défini par une intégrale, pour montrer le caractère défini-positif de la forme quadratique.

23.4. Intégration par parties et changement de variable pour une intégrale généralisée

a/ Intégration par parties

$$u$$
 et v de classe \mathscr{C}^1 sur $[a,b]$

$$\lim_{t\to b} u(t)v(t)$$
 existe et est finie
$$\int_a^b u(t)v'(t) dt = \int_a^b u'(t)v(t) dt$$
 sont de même nature et **si elles convergent**:
$$\int_a^b u(t)v'(t) dt = \left[u(t)v(t)\right]_a^{b^-} - \int_a^b u'(t)v(t) dt$$

b/ Changement de variable

$$\varphi \text{ monotone de classe } \mathcal{C}^1 \text{ sur } [\alpha, \beta[\\ \varphi([\alpha, \beta[) \subset I) \\ \end{bmatrix} \Rightarrow \int_{\alpha}^{\beta} f(\varphi(t)) \varphi'(t) dt \text{ et } \int_{\varphi(\alpha)}^{\varphi(\beta)} f(u) du \text{ sont de même nature}$$
The circles convergent:
$$\int_{\alpha}^{\beta} f(\varphi(t)) \varphi'(t) dt = \int_{\varphi(\beta)}^{\varphi(\beta)} f(u) du$$

et si elles convergent :
$$\int_{\alpha}^{\beta} f(\varphi(t)) \varphi'(t) dt = \int_{\varphi(\alpha)}^{\varphi(\beta)} f(u) du$$

23.5. Un procédé de convergence

- Si on a $\alpha < 1$ tel que $\lim_{t \to 0} t^{\alpha} f(t) = 0$, alors $\left| f(t) \right| = o\left(\frac{1}{t^{\alpha}}\right)$, et donc $\int_{0}^{1} f(t) \, dt$ converge absolument donc converge.
- Si on a $\alpha > 1$ tel que $\lim_{t \to +\infty} t^{\alpha} f(t) = 0$, alors $|f(t)| = o\left(\frac{1}{t^{\alpha}}\right)$, et donc $\int_{1}^{+\infty} f(t) dt$ converge absolument donc converge.

Ceci n'est pas un théorème, il faut à chaque fois refaire la démonstration...

23.6. Continuité et dérivation sous $\int \dots$ pour une intégrale généralisée

Ces théorèmes sont valables sur tous les types d'intervalles, c'est pour l'exemple qu'on a défini la continuité sur [a, b[et classe \mathscr{C}^1 sur $[a, +\infty[$.

Théorème: (Continuité)

F définie par
$$F(x) = \int_a^b f(x,t) dt$$

$$f: \begin{cases} J \times [a,b[\to \mathbb{K} \\ (x,t) \mapsto f(x,t) \end{cases} \text{ avec } f \text{ continue sur } J \times [a,b[,$$

Si il existe φ telle que : $\forall x \in J$, $\forall t \in [a,b[$, $|f(x,t)| \leq \varphi(t)$, et $\int_a^b \varphi(t) dt$ converge, alors F est définie et continue sur J.

Théorème : (Classe \mathscr{C}^1)

F définie par
$$F(x) = \int_{a}^{+\infty} f(x,t) dt$$

$$f: \begin{cases} J \times [a, +\infty[\to \mathbb{K} \\ (x,t) \mapsto f(x,t) \end{cases} \text{ avec :}$$

- f et $\frac{\partial f}{\partial x}$ continues par morceaux et intégrables (au sens fort) par rapport à t sur $[a, +\infty[$;
- $\frac{\partial f}{\partial x}$ continue par rapport à $x \operatorname{sur} J$

Si il existe φ telle que : $\forall x \in J$, $\forall t \in [a, +\infty[$, $\left| \frac{\partial f}{\partial x}(x, t) \right| \leq \varphi(t)$, et $\int_{a}^{+\infty} \varphi(t) dt$ converge, alors F est de classe \mathscr{C}^{1} sur J et : $F'(x) = \int_{a}^{+\infty} \frac{\partial f}{\partial x}(x, t) dt$.

Il est important que φ , ne dépende pas de x.

Ce sont des fonctions réelles positives dont les intégrales convergent.

23.7. Ensemble de définition

L'ensemble de définition d'une fonction F de la variable x est l'ensemble des valeurs de x pour lesquelles on peut effectivement calculer F(x).

Ainsi, si on a:

•
$$F: x \mapsto \int_a^b f(x,t) dt$$
 ou,

• $F: x \mapsto \int_{a}^{b+\infty} f(x,t) dt$ ou encore,

• $F: x \mapsto \int_{a}^{x} f(t) dt$

L'ensemble de définition de F est l'ensemble des valeurs de x telles que :

- l'intégrale est simple, ou bien,
- l'intégrale est généralisée et convergente.

24. Intégrales doubles et triples

On définit les intégrales doubles et triples comme des intégrales simples emboîtées.

24.1. Description hiérarchisée du domaine et intégrale

On ne peut calculer une intégrale multiple que si on a une description hiérarchisée du domaine :

a/ Pour une intégrale double

Voir la figure 13, ci-dessous.

$$(x,y) \in \Delta \Leftrightarrow \begin{cases} x \in [a,b] \\ y \in [u(x),v(x)] \end{cases}$$
$$\iint_{\Delta} f(x,y) \, dx \, dy = \int_{a}^{b} \left(\int_{u(x)}^{v(x)} f(x,y) \, dy \right) dx$$

On peut avoir les variables dans un autre ordre, l'important est que les bornes de chacune ne soient définies qu'en fonction des précédentes.

b/ Pour une intégrale triple

Voir la figure 14, page ci-contre.

$$(x, y, z) \in \Delta \Leftrightarrow \begin{cases} x \in [a, b] \\ y \in [u(x), v(x)] \\ z \in [\alpha(x, y), \beta(x, y)] \end{cases}$$

$$\iiint_{\Delta} f(x, y, z) \, dx \, dy \, dz = \int_{a}^{b} \left(\int_{u(x)}^{v(x)} \left(\int_{\alpha(x, y)}^{\beta(x, y)} f(x, y, z) \, dz \right) \, dy \right) dx$$

On peut avoir les variables dans un autre ordre, l'important est que les bornes de chacune ne soient définies qu'en fonction des précédentes.

24.2. Calcul d'Aires et de Volumes

On travaille ici dans un repère orthonormal.

- Dans le plan, l'aire **géométrique** du domaine Δ est : $\mathscr{A} = \iint_{\Delta} dx dy$;
- Toujours dans le plan, l'aire délimitée par la courbe $\rho = \rho(\theta)$, avec $\rho \ge 0$, est : $\mathscr{A} = \frac{1}{2} \int_0^{2\pi} \rho^2(\theta) \, d\theta$;
- Dans l'espace, le volume **géométrique** du domaine Δ est : $\mathscr{V} = \iiint_{\Delta} dx \ dy \ dz$.

24.3. Inclusion des domaines

Théorème : Si f est continue et **positive** sur Δ , avec, de plus, $D \subset \Delta$, alors

$$\iint_D f(x, y) \, \mathrm{d}x \, \mathrm{d}y \le \iint_{\Lambda} f(x, y) \, \mathrm{d}x \, \mathrm{d}y$$

On a la même chose pour une intégrale triple.

24.4. Changement de variables

a/ Intégrale double

$$\begin{cases} x = x(u, v) & \text{bijective (ou presque...)} \\ y = y(u, v) & \text{bijective } (\text{ou presque...}) \\ (x, y) \in D \Leftrightarrow (u, v) \in \Delta, \text{ et} : \quad f(x, y) = g(u, v) \\ \iint_D f(x, y) \, dx \, dy = \iint_D g(u, v) \left| \frac{D(x, y)}{D(u, v)} \right| \, du \, dv \end{cases}$$

On notera la **valeur absolue** du jacobien et la pseudo-simplification.

b/ Intégrale triple

$$\begin{cases} x = x(u, v, w) \\ y = y(u, v, w) \text{ bijective (ou presque...)} \\ z = z(u, v, w) \\ (x, y, z) \in D \Leftrightarrow (u, v, w) \in \Delta, \text{ et} : \quad f(x, y, z) = g(u, v, w) \\ \iiint_D f(x, y, z) \, dx \, dy \, dz = \iiint_\Delta g(u, v, w) \left| \frac{D(x, y, z)}{D(u, v, w)} \right| \, du \, dv \, dw \end{cases}$$

On notera la valeur absolue du jacobien et la pseudo-simplification.

c/ Intégrale double en Polaires

$$\begin{cases} x = \rho \cos \theta \\ y = \rho \sin \theta \\ (x, y) \in D \Leftrightarrow (\rho, \theta) \in \Delta, \text{ et} : \quad f(x, y) = g(\rho, \theta) \end{cases}$$
 La figure 15, ci-dessous, indique le mode de calcul.

d/ Intégrale triple en Cylindriques

$$\begin{cases} x = \rho \cos \theta \\ y = \rho \sin \theta \\ z = z \\ (x, y, z) \in D \Leftrightarrow (\rho, \theta, z) \in \Delta, \text{ et}: \quad f(x, y, z) = g(\rho, \theta, z) \end{cases}$$
 La figure 16, page ci-contre, indique le mode de calcul.

e/ Intégrale triple en Sphériques

$$\begin{cases} x = \rho \cos \theta \cos \varphi \\ y = \rho \sin \theta \cos \varphi \\ z = z \sin \varphi \\ (x, y, z) \in D \Leftrightarrow (\rho, \theta, \varphi) \in \Delta, \text{ et}: \quad f(x, y, z) = g(\rho, \theta, \varphi) \end{cases}$$
 La figure 17, page suivante, indique le mode de calcul.

Il s'agit de la convention des mathématiciens : les physiciens utilisent un autre angle.

En mathématiques, en général, $\varphi \in \left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$. Les physiciens utilisent l'angle entre Oz et OM qui appartient donc à $[0, \pi]$. Dans la formule, au niveau de la valeur absolue du jacobien, ils échangent ainsi $\sin \varphi$ et $\cos \varphi$. En plus, parfois, ils changent le nom des angles...

On fait un changement de variable

- pour simplifier le domaine, ce qui est nouveau,
- ou pour simplifier le calcul des primitives emboîtées.

Séries numériques (réelles ou complexes)

Convergence et Convergence Absolue

Définition: $\sum u_n$ converge \Leftrightarrow la suite des sommes partielles (s_n) avec $s_n = \sum_{k=0}^{n} u_k$ converge.

Théorème: $\sum |u_n|$ converge $\Rightarrow \sum u_n$ converge.

Si on a $\alpha > 1$ tel que $\lim_{n \to \infty} n^{\alpha} u_n = 0$, alors $|u_n| = o\left(\frac{1}{n^{\alpha}}\right)$ et donc $\sum u_n$ converge absolument et donc converge.

'est pas un théorème et est donc à réargumenter à chaque fois...

Séries géométriques

Théorème : La série de terme général x^n converge $\Leftrightarrow |x| < 1$.

De plus, la somme est : $\sum_{n=0}^{\infty} x^n = \frac{1}{1-x}$

Définition : Une suite **géométrique** est une suite vérifiant : $\forall n \in \mathbb{N}$, $u_{n+1} = a u_n$. a est la raison de la suite.

La somme d'une série géométrique convergente est donc : La somme u une serie geometrique convergente est donc : $\frac{1 - \text{« la raison »}}{1 - \text{« la raison »}}.$ Ceci prolonge et généralise la somme des termes d'une suite géométrique qui est :

 $\frac{\text{« le premier terme » - « le premier terme manquant »}}{1 - « la raison »}$

Quand la série converge, il n'y pas de termes manquants...

25.3. Séries positives

Théorème: (Riemann)
$$u_n \underset{+\infty}{\sim} \frac{1}{n^{\alpha}} \Rightarrow \left(\sum u_n \text{ converge} \Leftrightarrow \alpha > 1\right)$$

Théorème: (Comparaison)

$$\left. \begin{array}{c} 0 \le u_n \le v_n \\ \sum v_n \text{ converge} \end{array} \right\} \Rightarrow \sum u_n \text{ converge.}$$

Corollaire: $\frac{0 \leqslant u_n \leqslant v_n}{\sum_{u_n \text{ diverge}}} \right\} \Rightarrow \sum_{v_n \text{ diverge}} v_n \text{ diverge}.$

Théorème: (Equivalence)

$$\left. \begin{array}{c} 0 \leqslant u_n \\ u_n \underset{+\infty}{\sim} v_n \end{array} \right\} \Rightarrow \sum u_n \text{ et } \sum v_n \text{ sont de même nature.}$$

Théorème: (d'Alembert)

$$\sum u_n \text{ à terme strictement positifs, telle que } \lim_{n \to \infty} \frac{u_{n+1}}{u_n} = l \quad \begin{cases} l < 1, & \sum u_n \text{ converge} \\ l > 1, & \sum u_n \text{ diverge grossièrement} \\ l = 1, & \text{on ne sait rien} \end{cases}$$

On tombe très souvent sur le cas douteux! Pour ne pas tomber sur le cas douteux, il est souvent nécessaire d'avoir la présence d'une factorielle ou d'un exposant dépendant de n. Les fonctions de Riemann fournissent toujours le cas douteux!...

Ainsi on utilise le théorème de d'Alembert dans le cadre des séries entières, ou lorsqu'on a, dans l'expression de u_n , des factorielles, des termes de nature géométrique (a^n) ou des exponentielles.

25.4. Critère spécial des séries alternées

Définition : $\sum u_n$ est une série **alternée** $\Leftrightarrow (-1)^n u_n$ est de signe constant.

Théorème : $\sum u_n$ une série **alternée**

$$\left\{\begin{array}{c} (|u_n|) \searrow \\ \lim_{n \to \infty} u_n = 0 \end{array}\right\} \Rightarrow \sum u_n \text{ converge.}$$

De plus,
$$|R_n| \le |u_{n+1}|$$
, où $R_n = \sum_{k=n+1}^{+\infty} u_k$,

enfin,
$$\sum_{k=0}^{+\infty} u_k$$
 est du signe de u_{0} , R_n est du digne de u_{n+1}

Voir la figure 18, ci-dessous.

25.5. Comparaison d'une série et d'une intégrale

Théorème : f une fonction **positive et décroissante** définie sur \mathbb{R}_+ , $\int_0^{+\infty} f(t) dt$ et $\sum f(n)$ sont de même nature.

Et si elles convergent :
$$\int_{n+1}^{+\infty} f(t) \, dt \le \sum_{k=n+1}^{+\infty} f(k) \le \int_{n}^{+\infty} f(t) \, dt$$

La figure 19, page suivante, donne les inégalités de base! Il ne faut pas hésiter à la refaire pour retouver ces inégalités.

25.6. Suite et série des différences

Théorème : La suite (u_n) converge \Leftrightarrow La série $\sum (u_{n+1} - u_n)$ converge

Cela sert parfois à montrer la convergence de quelques ... suites, en montrant la convergence ou la convergence absolue de la série des différences.

25.7. Calcul exact de sommes de séries

On dispose principalement de trois techniques

- Utilisation de séries entières par leur valeur en un point.
- Utilisation de séries de Fourier par leur valeur en un point ou la formule de Parseval.
- Calcul effectif de la limite de la suite des sommes partielles où les termes s'en vont en dominos.

Le cas le plus simple étant :
$$\sum_{k=0}^{n} (u_{k+1} - u_k) = u_{n+1} - u_0$$

25.8. Calcul approché de sommes de séries

- Dans le cas d'une série alternée répondant au critère spécial, on applique ce critère.
- Dans les autres cas, on s'intéresse à la série des modules.
 - o Si elle converge par application du critère de d'Alembert, majorer le reste par une série géométrique
 - o Sinon, majorer le reste en utilisant une intégrale ou ...

Séries Entières 26.

Définition : Une **série entière** est une série de la forme $\sum a_n z^n$ ou $\sum a_n x^n$, selon que l'on travaille sur C ou sur R

Rayon de convergence

Pour rechercher le rayon de convergence *R*,

• utiliser le théorème de d'Alembert,
$$R$$
 est, **s'il existe**, le réel positif tel que
$$\left|\frac{a_{n+1}R^{n+1}}{a_nR^n}\right|, \left(\text{ou} \quad \left|\frac{a_{2(n+1)}R^{2(n+1)}}{a_{2n}R^{2n}}\right|, \quad \text{ou} \dots\right) \text{a pour limite 1 quand } n \to +\infty$$
• si $\left|\frac{a_{n+1}R^{n+1}}{a_nR^n}\right|$ a toujours une limite nulle quand $n \to +\infty$, alors : $R = +\infty$

- si $\sum a_n x^n$ est semi-convergente $\Rightarrow R = |x|$

- en cas d'échec des méthodes précédentes, on utilise l'un des éléments suivants :
 - ∘ $R = \sup\{r \in \mathbb{R}_+, \text{ la suite } (a_n r^n) \text{ est bornée}\}$
 - $R = \sup_{n \in \mathbb{N}} \{ r \in \mathbb{R}_+, \text{ la suite } (a_n r^n) \text{ tend vers } 0 \}$

26.2. Convergence

 $\textbf{Th\'eor\`eme:} \begin{array}{l} \left\{ \begin{array}{l} |z| < R \Rightarrow \sum a_n z^n & \text{converge absolument} \\ |z| > R \Rightarrow \sum a_n z^n & \text{diverge grossi\`erement} \\ |z| = R & \text{on ne sait rien a priori sur la convergence} \end{array} \right.$

La figure 20, ci-dessous, illustre ce théorème.

Théorème : Quand la variable est réelle, la série entière se dérive et s'intègre terme à terme sur]-R,R[au moins.

Elle s'intègre même terme à terme au moins sur sur l'intervalle de convergence

Théorème : La série entière, sa série dérivée et ses séries primitives ont le même rayon de convergence.

Théorème: La somme d'une série entière est continue sur son ensemble de définition.

Théorème : La somme d'une série entière est de classe \mathscr{C}^{∞} sur]-R,R[.

26.3. Somme de deux séries entières

Théorème : $\sum_{n=0}^{\infty} a_n z^n \quad \text{de rayon } R_1 \\ b_n z^n \quad \text{de rayon } R_2 \end{cases} \Rightarrow \sum_{n=0}^{\infty} (a_n + b_n) z^n \text{ est de rayon } \begin{cases} \inf(R_1, R_2) & \text{pour : } R_1 \neq R_2 \\ R \geqslant R_1 & \text{pour : } R_1 = R_2 \end{cases}$

26.4. Développement d'une fonction en série entière

Définition : Une fonction f est **développable en série entière** en 0

 \Leftrightarrow il existe une série entière et un intervalle I, contenant 0, tels que $\forall x \in I$, $f(x) = \sum_{n=0}^{+\infty} a_n x^n$

Théorème:

Si f est développable en série entière en 0 alors la série entière est la série de Taylor et : $a_n = \frac{f^{(n)}(0)}{n!}$

En général I est l'intersection de l'ensemble de définition de f et de l'ensemble de convergence de $\sum_{n=0}^{+\infty} a_n x^n$, mais cela n'est pas une obligation...

Pour développer une fonction en série entière, on peut :

- utiliser les séries entières usuelles.
 - Assez souvent, parfois en dérivant, on fait apparaître une fraction rationnelle. On la décompose alors en éléments simples sur C pour ensuite utiliser des séries géométriques...
- sur indication de l'énoncé, utiliser une équation différentielle.
- ou calculer la série de Taylor.

Dans tous les cas, il faudra avec soin justifier la convergence de la série entière **et son égalité** avec la fonction. Cela peut être délicat dans le cas de la série de Taylor... qu'on n'utilisera donc qu'à la demande de l'énoncé.

26.5. Séries entières usuelles

Voir le tableau 3, page suivante, des séries entières usuelles.

La série géométrique et l'exponentielle sont aussi valables pour une variable complexe.

26.6. Série entière solution d'une équation différentielle

- On considère au départ une série entière de rayon de convergence R > 0, solution de l'équation différentielle (*E*). On pose donc : $y = \sum_{n=0}^{+\infty} a_n x^n$.
- Tout ce qu'on écrit est valable pour $x \in]-R$, R[. Il faut dire qu'on se place sur]-R, R[...
- On calcule y' et au besoin y'', on reporte dans l'équation.
- On éclate tout en sommes de séries entières.
- On regroupe ce qui se regroupe naturellement, les temes en x^n , ceux en x^{n-1} ...
- Ensuite, on réindexe pour trouver une série entière unique et nulle.
- Alors, chaque coefficient est nul, par unicité du développement en série entière quand il existe. On a en général une relation de récurrence entre les coefficients. Cette relation permet normalement de calculer les coefficients mais aussi assez souvent de trouver directement le rayon de convergence, ce qui est indispensable.

Séries de Fourier

27.1. Série de Fourier et coefficients de Fourier de f

 $\textbf{D\'efinition:} \ \ f: \mathbb{R} \to \mathbb{K}, \text{T-p\'eriodique, continue par morceaux sur } \mathbb{R}, \text{ on appelle } \textbf{s\'erie de Fourier de } f, \text{ la s\'erie :}$

$$S(f)(t) = a_0 + \sum_{n=1}^{+\infty} (a_n \cos n\omega t + b_n \sin n\omega t), \text{ avec}: \quad \omega = \frac{2\pi}{T}$$

On a
$$a_0 = \frac{1}{T} \int_{-T/2}^{T/2} f(t) dt$$
,

et pour
$$n \ge 1$$
,
$$\begin{cases} a_n = \frac{2}{T} \int_{-T/2}^{T/2} f(t) \cos n\omega t \, dt = \frac{2}{T} \int_{\alpha}^{\alpha+T} f(t) \cos n\omega t \, dt \\ b_n = \frac{2}{T} \int_{-T/2}^{T/2} f(t) \sin n\omega t \, dt = \frac{2}{T} \int_{\alpha}^{\alpha+T} f(t) \sin n\omega t \, dt \end{cases}$$

Tableau 3 -	DÉVELOPPEMENTS	Henre	EN SÉDIE	ENTIÈRE

f	\mathbf{D}_f	DSE	R	I
e^{x}	IR	$\sum_{n=0}^{\infty} \frac{x^n}{n!}$	+∞	IR
$\cos x$	IR	$\sum_{n=0}^{\infty} \left(-1\right)^n \frac{x^{2n}}{(2n)!}$	+∞	${\mathbb R}$
$\sin x$	\mathbb{R}	$\sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{(2n+1)!}$	+∞	IR
ch x	\mathbb{R}	$\sum_{n=0}^{\infty} \frac{x^{2n}}{(2n)!}$	+∞	IR
sh x	\mathbb{R}	$\sum_{n=0}^{\infty} \frac{x^{2n+1}}{(2n+1)!}$	+∞	IR
$\frac{1}{1+x}$	$\mathbb{R}\setminus\{-1\}$	$\sum_{n=0}^{\infty} (-1)^n x^n$	1]-1,1[
ln(1+x)]–1,+∞[$\sum_{n=1}^{\infty} \left(-1\right)^{n+1} \frac{x^n}{n}$	1]-1,1]
$\frac{1}{1-x}$	R \ {1}	$\sum_{n=0}^{\infty} x^n$	1]-1,1[
ln(1-x)]–∞,1[$-\sum_{n=1}^{\infty}\frac{x^n}{n}$	1	[-1,1[
arctan x	\mathbb{R}	$\sum_{n=0}^{\infty} \left(-1\right)^n \frac{x^{2n+1}}{(2n+1)}$	1	[-1,1]
$(1+x)^a$]−1,+∞[$1 + \sum_{n=1}^{\infty} \frac{a(a-1)\dots(a-n+1)}{n!} x^n$	$1 \text{ ou } +\infty (a \in \mathbb{N})$	

 a_0 est la valeur moyenne de f.

Dans le cas où f est paire ou impaire, on peut travailler sur une demi-période bien choisie. C'est à dire que, le plus souvent, les intégrales sont calculées entre 0 et $\frac{T}{2}$.

D'autre part, souvent, on ne dispose d'une formule explicite pour f(t) que sur un certain intervalle. On veillera avec soin à ne pas utiliser cette formule **en dehors** de cet intervalle!

Si cela est plus facile, on peut calculer:

$$c_0 = a_0 = \frac{1}{T} \int_{\alpha}^{\alpha+T} f(t) dt, \qquad c_n = \frac{1}{T} \int_{\alpha}^{\alpha+T} f(t) e^{-in\omega t} dt = \frac{a_n - ib_n}{2} \text{ pour } n \in \mathbb{N}^*$$

Si la fonction est réelle, les a_n et b_n sont réels et on les obtient par un seul calcul ...

27.2. Cas où f est 2π -périodique

Dans le cas où f est 2π -périodique, $S(f)(t) = a_0 + \sum_{n=1}^{+\infty} (a_n \cos nt + b_n \sin nt)$ $a_0 = \frac{1}{2\pi} \int_{-\pi}^{\pi} f(t) dt,$

et pour
$$n \ge 1$$
,
$$\begin{cases} a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(t) \cos nt \, dt = \frac{1}{\pi} \int_{\alpha}^{\alpha + 2\pi} f(t) \cos nt \, dt \\ b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(t) \sin nt \, dt = \frac{1}{\pi} \int_{\alpha}^{\alpha + 2\pi} f(t) \sin nt \, dt \end{cases}$$

• Si, de plus, f est paire : $a_0 = \frac{1}{\pi} \int_0^{\pi} f(t) dt$,

et pour
$$n \ge 1$$
,
$$\begin{cases} a_n = \frac{2}{\pi} \int_0^{\pi} f(t) \cos nt \, dt \\ bn = 0 \end{cases}$$
• ou si f est impaire : $a_n = 0$,

et pour
$$n \ge 1$$
, $b_n = \frac{2}{\pi} \int_0^{\pi} f(t) \sin nt \ dt$

Dans les séries de Fourier, assez souvent, on n'a de formule pour f que dans un certain intervalle, on veillera donc, comme on l'a déjà dit, à n'utiliser cette formule que sur cet intervalle...

Tout ceci est résumé dans le tableau 4 page ci-contre.

27.3. Convergence

Théorème: (Dirichlet, cas général)

f de classe \mathscr{C}^1 **par morceaux** sur \mathbb{R} , T-périodique

 \Rightarrow la série de Fourier de f converge en tous points, et sa somme est : $S(f)(t) = \frac{f(t+0) + f(t-0)}{2}$ où f(t + 0) et f(t - 0) sont les limites à droite et à gauche de f en t.

En tous points où f est continue, on a donc bien : S(f)(t) = f(t).

Il n'y a qu'aux points où f est discontinue qu'il risque d'y avoir un problème. On fera donc un graphe de la fonction sur un peu plus d'une période pour repérer les points de discontinuité et vérifier le caractère \mathscr{C}^1 par morceaux sur \mathbb{R} .

Théorème: (Dirichlet, cas continu)

f **continue** et de classe \mathscr{C}^1 **par morceaux** sur \mathbb{R} , T-périodique

 \Rightarrow la série de Fourier de f converge en tous points, et : S(f)(t) = f(t).

Théorème : Sur un intervalle $[\alpha, \beta]$ où f est continue, $\int_{-\beta}^{\beta} f(t) dt$ peut se calculer en intégrant terme à terme la série de Fourier de *f* .

On ne confondra pas:

- de classe \mathscr{C}^1 par morceaux sur \mathbb{R} ;
- avec **continue**, et de classe \mathscr{C}^1 **par morceaux** sur \mathbb{R} .

La première est continue par morceaux sur \mathbb{R} , et donc pas nécessairement continue sur \mathbb{R} ...

Produit scalaire et formule de Parseval

Théorème : $\mathscr{C}_T(\mathbb{R})$, l'ensemble des applications **continues**, T-périodiques, $\mathbb{R} \to \mathbb{R}$ est un espace vectoriel réel.

De plus $\langle f, g \rangle = \frac{1}{T} \int_{-T/2}^{T/2} f(t)g(t) dt$ est un produit scalaire de $\mathscr{C}_T(\mathbb{R})$.

La famille $\{(\cos n\omega t)_{n\in\mathbb{N}}, (\sin n\omega t)_{n\in\mathbb{N}^*}\}$ est orthogonale pour ce produit scalaire.

Si les applications sont simplement **continues par morceaux**, $\langle f,g \rangle = \frac{1}{T} \int_{-T/2}^{T/2} f(t)g(t) dt$ est une forme bilinéaire symétrique positive.

Tableau 4 – Coefficients de Fourier

			f paire	ıre	f impaire	ıire
	T-périodique	2π-périodique	T-périodique	2π -périodique	T-périodique	2π -périodique
a_0	$\frac{1}{T} \int_{\alpha}^{\alpha+T} f(t) dt$	$\frac{1}{2\pi} \int_{\alpha}^{\alpha+2\pi} f(t) dt$	$\frac{2}{T} \int_0^{T/2} f(t) dt$	$\frac{1}{\pi} \int_0^{\pi} f(t) \mathrm{d}t$	0	0
$a_n (n \geqslant 1)$	$a_n (n \ge 1)$ $\left \frac{2}{T} \int_{\alpha}^{\alpha + T} f(t) \cos n\omega t dt \right \frac{1}{\pi} \int_{\alpha}^{\alpha + 2\pi} f(t) \cos nt dt$	$\frac{1}{\pi} \int_{\alpha}^{\alpha + 2\pi} f(t) \cos nt dt$	$\frac{4}{T} \int_0^{T/2} f(t) \cos n\omega t dt \left \frac{2}{\pi} \int_0^{\pi} f(t) \cos nt dt \right $	$\frac{2}{\pi} \int_0^{\pi} f(t) \cos nt dt$	0	0
$b_n \ (n \geqslant 1)$	$b_n (n \ge 1)$ $\left \frac{2}{T} \int_{\alpha}^{\alpha + T} f(t) \sin n\omega t dt \right \frac{1}{\pi} \int_{\alpha}^{\alpha + 2\pi} f(t) \sin nt dt$	$\frac{1}{\pi} \int_{\alpha}^{\alpha + 2\pi} f(t) \sin nt dt$	0	0	$\frac{4}{T} \int_0^{T/2} f(t) \sin n\omega t dt \left \frac{2}{\pi} \int_0^{\pi} f(t) \sin nt dt \right $	$\frac{2}{\pi} \int_0^{\pi} f(t) \sin nt dt$
$c_n (n \in \mathbb{N})$	$c_n \ (n \in \mathbb{N}) \mid \frac{1}{T} \int_{\alpha}^{\alpha + T} f(t) e^{-in\omega t} dt$	$\frac{1}{2\pi} \int_{\alpha}^{\alpha+2\pi} f(t) e^{-int} dt$	Sans objet	bjet	Sans objet	bjet

Théorème: (Formule de Parseval)

 $f: \mathbb{R} \to \mathbb{K}$, T-périodique, **continue par morceaux** sur \mathbb{R} , alors :

$$\frac{1}{T} \int_{-T/2}^{T/2} \left| f^2(t) \right| \, \mathrm{d}t = \frac{1}{T} \int_{\alpha}^{\alpha + T} \left| f^2(t) \right| \, \mathrm{d}t = \left| a_0^2 \right| + \frac{1}{2} \sum_{n=1}^{+\infty} \left(\left| a_n^2 \right| + \left| b_n^2 \right| \right)$$

Si la fonction est réelle :

$$\frac{1}{T} \int_{-T/2}^{T/2} f^2(t) dt = \frac{1}{T} \int_{\alpha}^{\alpha+T} f^2(t) dt = a_0^2 + \frac{1}{2} \sum_{n=1}^{+\infty} \left(a_n^2 + b_n^2 \right)$$

Si, de plus, f est 2π -périodique :

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} f^2(t) dt = \frac{1}{2\pi} \int_{\alpha}^{\alpha + 2\pi} f^2(t) dt = a_0^2 + \frac{1}{2} \sum_{n=1}^{+\infty} \left(a_n^2 + b_n^2 \right)$$

28.
$$\int \Sigma = \Sigma \int \dots$$

Problème : Il s'agit de montrer que : $\int_a^b \left(\sum_{n=0}^{+\infty} f_n(t) \right) dt = \sum_{n=0}^{+\infty} \left(\int_a^b f_n(t) \ dt \right).$

C'est à dire que l'intégrale d'une série est la série des intégrales.

Le problème n'est jamais évident. Il y a différentes solutions selon les intégrales. Toutes les justifications doivent se faire avec soin.

28.1. Série entière

Pour une série entière, on peut intégrer terme à terme sur tout intervalle inclus dans l'ouvert de convergence. Il suffit donc de rappeler qu'on a une série entière et que $[a,b] \subset]-R,R[$

28.2. Autres cas

Que l'intégrale soit une intégrale simple ou une intégrale généralisée le traitement sera le même. L'idée est de sortir la somme partielle de la série par linéarité, il reste ensuite à montrer que l'intégrale du reste tend bien vers 0.

a/ Utilisation du critère spécial des séries alternées

Si à t fixé, $\sum_{n=0}^{+\infty} f_n(t)$ converge par application du critère spécial des séries alternées,

on a alors:
$$\left| \sum_{k=n+1}^{+\infty} f_k(t) \right| \leq \left| f_{n+1}(t) \right|$$

Il suffit alors de montrer que $\int_a^b |f_{n+1}(t)| dt \to 0$ quand $n \to +\infty$

En effet, on écrit :
$$\int_{a}^{b} \left(\sum_{n=0}^{+\infty} f_n(t) \right) dt = \underbrace{\sum_{k=0}^{n} \left(\int_{a}^{b} f_k(t) dt \right)}_{k=0} + \underbrace{\int_{a}^{b} \left(\sum_{k=n+1}^{+\infty} f_k(t) \right) dt}_{k=0}$$

somme partielle intégrale du reste

et on majore ce dernier terme en valeur absolue. Enfin, on passe à la limite sur le terme de droite...

b/ Série géométrique

Si à t fixé, la série est géométrique, $\sum_{k=n+1}^{+\infty} f_k(t)$ est aussi une série géométrique qui se calcule facilement. On calcule alors, ou on majore : $\int_a^b \left(\sum_{k=n+1}^{+\infty} f_k(t)\right) dt$

c/ Autres cas

Dans les autres cas, l'énoncé doit vous guider.

Le principe général est de majorer $\left|\sum_{k=n+1}^{+\infty} f_k(t)\right| \le g_n(t)$

avec $\int_a^b g_n(t) dt \to 0$ quand $n \to +\infty$ et d'appliquer le principe précédent. Souvent, on vient de faire une telle majoration dans les questions précédentes...

Si l'intégrale est une intégrale généralisée, il ne faut pas oublier de montrer la convergence de **toutes** les intégrales utilisées.

29. Fonctions $\mathbb{R}^p \to \mathbb{R}$

29.1. Limite et continuité

- Les fonctions « composantes » comme, par exemple, $(x, y, z) \rightarrow y$ sont continues.
- Les sommes, produit par un scalaire, produit, quotient (en un point où le dénominateur ne s'annule pas) de fonctions continues sont continues.
- Les composées de fonctions continues sont continues.

Ceci permet de montrer la plupart des continuités usuelles.

Théorème : Une fonction de plusieurs variables, à valeurs réelles, **continue sur un fermé-borné** est **bornée** et atteint ses bornes.

29.2. Classe \mathscr{C}^1 et \mathscr{C}^2

Définition : f est de **classe** \mathscr{C}^1 sur \mathscr{U} un ouvert de $\mathbb{R}^p \Leftrightarrow f$ admet p dérivées partielles continues sur \mathscr{U} Quand ces dérivées partielles sont aussi de classe \mathscr{C}^1 , on dit que f est de **classe** \mathscr{C}^2 sur \mathscr{U}

Notation : La dérivée partielle de f par rapport à la $j^{\text{ème}}$ variable se note : $D_j f$ ou $\frac{\partial f}{\partial x_i}$.

Prise au point (vecteur) a, elle se note donc : $D_j f(a)$ ou $\frac{\partial f}{\partial x_j}(a)$.

En dimension 2 ou 3, on remplace souvent x_1, x_2, x_3 par x, y, z.

Définition : Quand f est de classe \mathscr{C}^1 sur \mathscr{U} un ouvert de \mathbb{R}^3 , la **différentielle de** f en (x_0, y_0, z_0) , est l'application linéaire :

$$(dx, dy, dz) \longmapsto \frac{\partial f}{\partial x}(x_0, y_0, z_0) dx + \frac{\partial f}{\partial y}(x_0, y_0, z_0) dy + \frac{\partial f}{\partial z}(x_0, y_0, z_0) dz$$

On adapte au besoin cette définition en dimension p...

Théorème : Si f est de classe \mathscr{C}^1 sur \mathscr{U} un ouvert de \mathbb{R}^p , elle admet un développement limité à l'ordre 1 en tout point de \mathscr{U} et on a :

$$f(x,y,z) = f(x_0,y_0,z_0) + (x-x_0)\frac{\partial f}{\partial x}(x_0,y_0,z_0) + (y-y_0)\frac{\partial f}{\partial y}(x_0,y_0,z_0) + (z-z_0)\frac{\partial f}{\partial z}(x_0,y_0,z_0) + ||u|| \varepsilon(u)$$
où $u = (x-x_0,y-y_0,z-z_0)$ et $\lim_{u\to(0,0,0)} \varepsilon(u) = 0$.

Théorème: (Schwarz)

$$f$$
 de classe \mathscr{C}^2 sur $\mathscr{U} \Rightarrow \frac{\partial^2 f}{\partial x \partial y} = \frac{\partial^2 f}{\partial y \partial x}$

Théorème: (Fonctions composées)

$$f: \mathbb{R}^{3} \to \mathbb{R}, \quad \mathcal{C}^{1} \text{ sur } I$$

$$F(t) = f(x(t), y(t), z(t))$$

$$\begin{cases} x, y, z : \mathbb{R} \to \mathbb{R}, \quad \mathcal{C}^{1} \text{ sur } I \\ \Rightarrow F \text{ est } \mathcal{C}^{1} \text{ sur } I, \text{ et } : \quad F'(t) = \frac{\partial f}{\partial x} x'(t) + \frac{\partial f}{\partial y} y'(t) + \frac{\partial f}{\partial z} z'(t) \end{cases}$$

Si x, y, z dépendent de 2 ou 3... variables, on a le même résultat en remplaçant toutes les dérivées par des dérivées partielles.

29.3. Extrémums d'une fonction $\mathbb{R}^2 \to \mathbb{R}$

 $(x,y) \to z = f(x,y)$, une fonction de classe \mathscr{C}^2 sur \mathscr{U} un ouvert de \mathbb{R}^2 . Pour chercher ses extrémums :

• On cherche les points critiques, c'est à dire les points qui vérifient : $\begin{cases} \frac{\partial f}{\partial x}(x,y) = 0\\ \frac{\partial f}{\partial y}(x,y) = 0 \end{cases}$

Les extrémums sont à chercher parmi ces points critiques.

- En chaque point critique (x_0, y_0) , on calcule : $\begin{cases} r = \frac{\partial f}{\partial x^2}(x_0, y_0) \\ s = \frac{\partial^2 f}{\partial x \partial y}(x_0, y_0) \\ t = \frac{\partial^2 f}{\partial y^2}(x_0, y_0) \end{cases}$
 - Si $s^2 rt < 0$ (x_0, y_0) est un extrémum (minimum pour r > 0, maximum pour r < 0)
 - Si $s^2 rt > 0$ (x_0, y_0) est un col
 - Si $s^2 rt = 0$ on ne peut pas conclure, il faut étudier « à la main » le signe de $f(x, y) f(x_0, y_0)$

30. Fonctions (ou suites) à valeur dans \mathbb{R}^n ou \mathbb{C}^n

30.1. Limite et continuité

On peut toujours considérer que ce sont n fonctions (ou suites) « coordonnées » ou « composantes » à valeur dans \mathbb{R} ou \mathbb{C} , ou même dans le deuxième cas, 2n fonctions (ou suites) « coordonnées » ou « composantes » à valeur dans \mathbb{R} . Les notions de limite, de continuité, de dérivabilité (...) se ramènent aux propriétés équivalentes sur chacune des composantes.

30.2. Fonction $\mathbb{R}^n \to \mathbb{R}^p$, classe \mathscr{C}^1

Définition : La **matrice jacobienne** de
$$f$$
 est, avec ici $n=3$ et $p=2$:
$$\begin{pmatrix} \frac{\partial f_1}{\partial x_1} & \frac{\partial f_1}{\partial x_2} & \frac{\partial f_1}{\partial x_3} \\ \frac{\partial f_2}{\partial x_1} & \frac{\partial f_2}{\partial x_2} & \frac{\partial f_2}{\partial x_3} \end{pmatrix} = J_f$$

C'est la matrice dans la base canonique de la différentielle de f au point considéré.

Théorème :
$$\begin{cases} f: \mathbb{R}^n \to \mathbb{R}^p, \text{ de classe } \mathscr{C}^1 \\ g: \mathbb{R}^p \to \mathbb{R}^q, \text{ de classe } \mathscr{C}^1 \end{cases} \Rightarrow g \circ f \text{ de classe } \mathscr{C}^1 \text{ et : } J_{g \circ f} = J_g \times J_f$$

30.3. Fonction $\mathbb{R}^n \to \mathbb{R}^n$, classe \mathscr{C}^1

Définition : La matrice jacobienne de f en un point est alors carrée d'ordre n. Le **jacobien** de f en ce point est le déterminant de la matrice jacobienne.

Théorème : En un point où le jacobien de f est non nul, f définit localement une bijection et le jacobien de f^{-1} est l'inverse du jacobien de f.

Les ∂ ne se pseudo-simplifient pas!

Ainsi
$$\frac{\partial z}{\partial y} \times \frac{\partial y}{\partial x}$$
 ne vaut pas en général $\frac{\partial z}{\partial x}$ et $\frac{1}{\frac{\partial y}{\partial x}}$ n'est pas $\frac{\partial x}{\partial y}$

31. Equations et systèmes différentiels

Notons d'abord qu'on résout une équation ou un système différentiels sur un intervalle.

31.1. Généralités

a/ Recollement de solutions

Pour recoller en c les solutions sur deux intervalles, f sur a, c[et g sur b] il faut chercher à égaler :

- les limites (finies) de f et g en c
- les limites (finies) de f' et g' en c
- et éventuellement les limites (finies) de f'' et g'' en c pour une équation différentielle du second ordre.

b/ Equation différentielle linéaire

Une équation différentielle linéaire

- du **premier ordre** est de la forme : a(t) y' + b(t) y = g(t)
- du **second ordre** est de la forme : a(t) y'' + b(t) y' + c(t) y = g(t)

g(t) est appelé le second membre.

Les équation homogènes associées sont respectivement :

- a(t)y' + b(t)y = 0
- a(t)y'' + b(t)y' + c(t)y = 0

Pour une équation différentielle linéaire, la solution générale est toujours la somme de la solution générale de l'équation sans second membre, appelée aussi équation homogène associée, et d'une solution particulière de l'équation avec second membre.

D'où l'importance de connaître une telle solution particulière.

On ne tient compte des conditions initiales que lorsqu'on a obtenu la solution générale de l'équation (ou du système) **avec** second membre.

Sur un intervalle convenable, la solution générale de l'équation sans second membre est un espace vectoriel de dimension 1 pour une équation différentielle linéaire du premier ordre et 2 pour une équation différentielle linéaire du second ordre.

c/ Courbe intégrale

Si y(x) est solution d'une certaine équation différentielle, la courbe y = y(x) est dite **courbe intégrale** de cette équation différentielle.

31.2. Equation Différentielle Non Linéaire du premier ordre

On ne dispose d'aucun théorème sur les équations différentielles non linéaires ...

- En général, elle est à variables séparables, $f(t) dt = g(y) dy \Rightarrow \int f(t) dt = \int g(y) dy + K$ C'est le seul cas que l'on doit savoir traiter.
- Sinon, il faut se laisser guider par l'énoncé!

31.3. Equation Différentielle Linéaire du premier ordre

- Sans second membre $a(t)y' + b(t)y = 0 \Rightarrow y(t) = Ke^{-\int \frac{b(t)}{a(t)}} dt$ sur un intervalle I où a et b sont continues et où a ne s'annule pas. K étant un réel arbitraire.
- Avec second membre a(t)y' + b(t)y = c(t) sur un intervalle I où a, b et c sont continues et où a ne s'annule pas.

Il ne nous manque qu'une solution particulière : toute solution particulière est bonne à prendre!

- Si l'équation différentielle est à coefficients constants et si le second membre est en $P(t)e^{kt}$, on peut appliquer la méthode décrite dans le paragraphe 31.4..
- o On peut, faute de mieux, chercher une solution particulière par la variation de la constante :

$$z(t) = K(t)y(t) \quad \text{où} \quad y(t) = e^{-\int \frac{b(t)}{a(t)}} dt$$

On reste en calcul formel le plus longtemps possible : les termes en K(t) disparaissent, cela revient alors au calcul d'une primitive de K'(t).

La variation de la constante n'est pas un procédé miraculeux! Elle peut donner des calculs longs et difficiles. On la réserve donc au cas où **on n'a pas d'autre procédé** pour obtenir une telle solution particulière.

31.4. Equation Différentielle Linéaire du second ordre à coefficients constants

- Sans second membre ay'' + by' + cy = 0 on résout l'équation caractéristique $ar^2 + br + c = 0$ Si on a :
 - Deux racines distinctes, la solution est : $y(t) = \lambda e^{r_1 t} + \mu e^{r_2 t}$
 - Une racine double : $y(t) = (\lambda t + \mu)e^{rt}$
 - Deux racines complexes : $r = \alpha \pm i\beta$ et dans le cas où on cherche les solutions sur \mathbb{R} : $y(t) = (\lambda \cos \beta t + \mu \sin \beta t)e^{\alpha t} = (k \cos \beta (t t_0))e^{\alpha t}$
- Avec second membre $ay'' + by' + cy = P(t)e^{kt}$, où P est un polynôme.

On cherche une solution particulière de la forme :

- $Q(t)e^{kt}$ si k n'est pas racine de l'équation caractéristique;
- $t Q(t) e^{kt}$ si k est racine simple de l'équation caractéristique;
- $t^2 Q(t) e^{kt}$ si k est racine double de l'équation caractéristique,

avec Q(t) un polynôme arbitraire de même degré que P.

Un second membre en $P(t)e^{\alpha t}\cos\beta t$ se traite comme la partie réelle de : $P(t)e^{(\alpha+i\beta)t}$.

31.5. Equation Différentielle Linéaire du second ordre

- Sans second membre a(t)y'' + b(t)y' + c(t)y = 0 sur un intervalle I où a, b et c sont continues et où a ne s'annule pas, il faut se laisser guider par l'énoncé pour trouver une première solution. Si a, b, c sont des polynômes, on peut chercher une solution polynomiale en cherchant d'abord une condition
 - nécessaire sur le degré.
- Avec ou sans second membre, en ayant une solution y(t) de l'équation sans second membre, on peut chercher les solutions de la forme z(t) = K(t)y(t) (Variation de la constante, à réserver au cas où on n'a pas d'autre procédé).

On obtient une équation différentielle linéaire du premier ordre en K'(t) avec ou sans second membre selon les cas

En pratique, on mène le calcul de façon théorique le plus longtemps possible.

• On ne cherche une solution sous forme de série entière qu'à la demande de l'énoncé.

Equation aux dérivées partielles

Ce sont des équations différentielles qui concernent des fonctions de plusieurs variables. On écrit ici les théorèmes avec simplement trois variables notées u, v et w. On note toujours ici \mathcal{U} un ouvert de \mathbb{R}^3 , et on cherche une fonction f, respectivement de classe \mathscr{C}^1 ou \mathscr{C}^2 sur \mathscr{U} .

Quand une dérivée partielle, par exemple par rapport à u, est nulle, en intégrant, il apparait naturellement une constante d'intégration.

Mais, ici, cette *constante* est constante quand les autres variables, v et w, sont constantes...

Cette constante est donc alors une fonction arbitraire de ces autres variables!

Une dérivée partielle première nulle

Les solutions de : $\frac{\partial f}{\partial u} = 0$ sont : f(u, v, w) = F(v, w) avec F une fonction quelconque de classe \mathscr{C}^1 sur \mathscr{U} – elle est alors considérée comme de 3 variables.

b/ Une dérivée partielle seconde nulle

- $\frac{\partial^2 f}{\partial u^2} = 0$ sont : f(u, v, w) = u F(v, w) + G(v, w) avec F et G deux fonctions quelconques de classe \mathscr{C}^2 ; $\frac{\partial^2 f}{\partial u \partial v} = 0$ sont : f(u, v, w) = F(v, w) + G(u, w) avec F et G deux fonctions quelconques de classe \mathscr{C}^2 .

c/ Autres cas

Dans les autres cas, l'énoncé doit vous donner :

- un changement de variables;
- un changement de fonction inconnue qui permet de se ramener à un des cas précédents!

Système Différentiel Linéaire du premier ordre 31.7.

On ne traite que les systèmes à coefficients constants X'(t) = AX(t) où A est une matrice carrée d'ordre n et

$$X(t) = \begin{pmatrix} x_1(t) \\ x_2(t) \\ \vdots \\ x_n(t) \end{pmatrix} \text{ ou } X'(t) = AX(t) + B(t), \text{ où } B(t) \text{ est un vecteur second membre.}$$

a/ Cas sans second membre

• Dans le cas où A est diagonalisable, on note $(\lambda_1, \lambda_2, \dots, \lambda_n)$ les valeurs propres et (U_1, U_2, \dots, U_n) une base de vecteurs propres associés. Alors

$$X(t) = \alpha_1 e^{\lambda_1 t} U_1 + \alpha_2 e^{\lambda_2 t} U_2 + \dots + \alpha_n e^{\lambda_n t} U_n$$

- Dans le cas où A est diagonalisable sur $\mathbb C$ mais pas sur $\mathbb R$ sur lequel on cherche les solutions, pour chaque couple de valeurs proprs non réelles, on peut directement remplacer
 - $\alpha e^{\lambda t} U + \overline{\alpha} e^{\overline{\lambda} t} \overline{U}$ par
 - $\beta \operatorname{Re} \left(e^{\lambda t} U \right) + \gamma \operatorname{Im} \left(e^{\lambda t} U \right)$ avec β et γ réels
- Dans le cas où A est triangularisable, non diagonalisable, on considère P de passage telle que $T = P^{-1}A\bar{P}$ avec T triangulaire supérieure.
 - On pose X(t) = PY(t) on obtient X'(t) = PY'(t) car P est constant.
 - On reporte dans le système différentiel et on obtient Y'(t) = TY(t).
 - o On résout ce système en résolvant la dernière équation et en remontant équation par équation.

• Enfin, X(t) = PY(t) fournit le résultat.

b/ Cas avec second membre

Dans tous les cas, il faut considérer une matrice de passage P avec $D = P^{-1}AP$ ou $T = P^{-1}AP$ selon la diagonalisibilité ou pas. On obtient

- $Y'(t) = DY(t) + P^{-1}B(t)$ ou
- $Y'(t) = TY(t) + P^{-1}B(t)$ selon les cas.
- On résout équation par équation le système obtenu.

31.8. Système autonome de 2 équations différentielles

$$\frac{\mathrm{d}x}{\mathrm{d}t} = \varphi(x,y)$$
 avec φ et ψ continues sur $\mathscr U$ un ouvert de $\mathbb R^2$, est un système autonome de deux équations
$$\frac{\mathrm{d}y}{\mathrm{d}t} = \psi(x,y)$$

différentielles.

On l'appelle système autonome parce que la variable *t* n'intervient pas, en dehors des dérivées, bien sûr.

- On peut essayer de l'intégrer en passant en complexes, z = x + iy, en polaires ou en suivant les indications de l'énoncé.
- On peut aussi le transformer en équation différentielle plus classique $\frac{dy}{dx} = \frac{\psi(x,y)}{\varphi(x,y)}$
- Réciproquement, une équation différentielle $\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\psi(x,y)}{\varphi(x,y)}$ peut se transformer en système autonome en « ajoutant » du temps « t »... à condition, bien sûr, que ce système autonome soit facile à intégrer!

Troisième partie

Géométrie

32. Vecteurs du plan et de l'espace

32.1. Produit scalaire

Définition: Le produit scalaire des vecteurs \overrightarrow{u} et \overrightarrow{v} est: $\overrightarrow{u} \cdot \overrightarrow{v} = ||\overrightarrow{u}|| ||\overrightarrow{v}|| \cos(\widehat{\overrightarrow{u}}, \widehat{\overrightarrow{v}})$

L'étude générale de la notion de produit scalaire est page 22. Dans un repère orthonormal :

• le produit scalaire dans le plan est défini par : $\begin{pmatrix} x \\ y \end{pmatrix} \cdot \begin{pmatrix} x' \\ y' \end{pmatrix} = x x' + y y'$

• le produit scalaire dans l'espace de $\begin{pmatrix} x \\ y \\ z \end{pmatrix}$. $\begin{pmatrix} x' \\ y' \\ z' \end{pmatrix} = xx' + yy' + zz'$.

32.2. Produit vectoriel

Définition : Le **produit vectoriel** des vecteurs de l'espace \overrightarrow{u} et \overrightarrow{v} est : $\overrightarrow{u} \land \overrightarrow{v} = \overrightarrow{w}$.

On a: $\|\overrightarrow{u}\| = \|\overrightarrow{u}\| \|\overrightarrow{v}\| |\sin(\overrightarrow{u}, \overrightarrow{v})|$,

et: le vecteur \overrightarrow{w} est orthogonal à \overrightarrow{u} et à \overrightarrow{v} , de façon que le trièdre $(\overrightarrow{u}, \overrightarrow{v}, \overrightarrow{w})$ soit direct.

Dans un repère orthonormal direct :

le produit vectoriel est défini par : $\begin{pmatrix} x \\ y \\ z \end{pmatrix} \land \begin{pmatrix} x' \\ y' \\ z' \end{pmatrix} = \begin{pmatrix} yz' - zy' \\ zx' - xz' \\ xy' - yx' \end{pmatrix}$.

Le produit vectoriel n'est défini qu'en dimension 3.

32.3. Déterminants

Définition: Le **déterminant** des vecteurs \overrightarrow{u} et \overrightarrow{v} est : $\det(\overrightarrow{u}, \overrightarrow{v}) = ||\overrightarrow{u}|| ||\overrightarrow{v}|| \sin(\widehat{u}, \overrightarrow{v})$

Définition: Le **déterminant** des vecteurs \overrightarrow{u} , \overrightarrow{v} et \overrightarrow{w} est: $\det(\overrightarrow{u}, \overrightarrow{v}, \overrightarrow{w}) = (\overrightarrow{u} \land \overrightarrow{v})$. $\overrightarrow{w} = \overrightarrow{u}$. $(\overrightarrow{v} \land \overrightarrow{w})$

L'étude générale des déterminants est page 20.

33. Droites et Plans affines

On travaille toujours ici dans un repère, choisi auparavent.

De plus, dès qu'il est question d'orthogonalité, de distance ou d'angle, ce repère est supposé **orthonormal**, sans que cela soit précisé à chaque fois.

33.1. Droites du plan

a/ En coordonnées cartésiennes

La droite d'équation : ax + by + c = 0, $(a, b) \neq (0, 0)$,

est de vecteur directeur : $\begin{pmatrix} -b \\ a \end{pmatrix}$ et de vecteur normal : $\begin{pmatrix} a \\ b \end{pmatrix}$ La droite passant par : $M_0: \begin{pmatrix} x_0 \\ y_0 \end{pmatrix}$ et de vecteur directeur $\begin{pmatrix} \alpha \\ \beta \end{pmatrix}$ $(\alpha,\beta) \neq (0,0)$, est d'équation : $\begin{vmatrix} x-x_0 & \alpha \\ y-y_0 & \beta \end{vmatrix} = 0$

En représentation paramétrique

La droite passant par $M_0: \begin{pmatrix} x_0 \\ y_0 \end{pmatrix}$ et de vecteur directeur $\begin{pmatrix} \alpha \\ \beta \end{pmatrix}$ est de représentation paramétrique : $\begin{cases} x = x_0 + \lambda \alpha \\ y = y_0 + \lambda \beta \end{cases}$

Pour passer d'une représentation à une autre

- De paramétriques en cartésiennes : éliminer λ entre les deux équations.
- De cartésiennes en paramétriques : $\begin{cases} x = \lambda \\ y = -\frac{c}{h} \frac{a}{h}\lambda \end{cases}$ par exemple pour $b \neq 0$.

33.2. Plans de l'espace affine

En coordonnées cartésiennes

Le plan d'équation : ax + by + cz + d = 0, est de vecteur normal : $\begin{bmatrix} a \\ b \\ c \end{bmatrix}$

Le plan passant par M_0 : $\begin{pmatrix} x_0 \\ y_0 \\ z_0 \end{pmatrix}$ et de vecteur normal $\begin{pmatrix} a \\ b \\ c \end{pmatrix}$ est d'équation : $\begin{pmatrix} x - x_0 \\ y - y_0 \\ z - z_0 \end{pmatrix}$. $\begin{pmatrix} a \\ b \\ c \end{pmatrix} = 0$.

En représentation paramétrique

Le plan passant par M_0 : $\begin{pmatrix} x_0 \\ y_0 \\ z_0 \end{pmatrix}$ et de plan directeur engendré par $\begin{pmatrix} \alpha \\ \beta \\ \gamma \end{pmatrix}$ et $\begin{pmatrix} \alpha' \\ \beta' \\ \gamma' \end{pmatrix}$ est de représentation paramétrique : $\begin{cases} x = x_0 + \lambda \alpha + \mu \alpha' \\ y = y_0 + \lambda \beta + \mu \beta' \\ z = z_0 + \lambda \gamma + \mu \gamma' \end{cases}$

Pour passer d'une représentation à une autre

- De paramétriques en cartésiennes :
 - éliminer λ et μ entre les trois équations
 - o ou bien directement l'équation est : $\begin{vmatrix} x x_0 & \alpha & \alpha' \\ y y_0 & \beta & \beta' \\ z z_0 & \nu & \nu' \end{vmatrix} = 0$
- De cartésiennes en paramétriques :

 - chercher un point $M_0: \begin{bmatrix} x_0 \\ y_0 \\ z_0 \end{bmatrix}$ du plan, et chercher un vecteur $\begin{bmatrix} \alpha \\ \beta \\ \gamma \end{bmatrix}$ non nul, normal à $\begin{bmatrix} a \\ b \\ c \end{bmatrix}$ par exemple $\begin{bmatrix} -b \\ a \\ 0 \end{bmatrix}$ si $(a,b) \neq (0,0)$

Le produit vectoriel de ces deux vecteurs fournit un second vecteur : $\begin{pmatrix} \alpha \\ \beta' \end{pmatrix}$ qui convient.

33.3. Droites de l'espace affine

- Par intersection de 2 plans d'équations : $\begin{cases} ax + by + cz + d = 0 \\ a'x + b'y + c'z + d' = 0 \end{cases}$ Un vecteur directeur de la droite intersection de ces 2 plans est : $\begin{pmatrix} a \\ b \\ c \end{pmatrix} \land \begin{pmatrix} a' \\ b' \\ c' \end{pmatrix}$
- En paramétriques, la droite passant par M_0 : $\begin{pmatrix} x_0 \\ y_0 \\ z_0 \end{pmatrix}$ et de vecteur directeur $\begin{pmatrix} \alpha \\ \beta \\ \gamma \end{pmatrix}$ $(\alpha, \beta, \gamma) \neq (0, 0, 0)$ est de représentation paramétrique : $\begin{cases} x = x_0 + \lambda \alpha \\ y = y_0 + \lambda \beta \\ z = z_0 + \lambda \gamma \end{cases}$

33.4. Angles

On travaille toujours dans un repère orthonormal direct.

- l'angle de 2 vecteurs ou de 2 droites ou de 2 plans vérifie : $\cos \theta = \frac{\overrightarrow{u} \cdot \overrightarrow{v}}{\|\overrightarrow{u}\| \|\overrightarrow{v}\|}$, applicable avec les vecteurs directeurs des droites ou les vecteurs normaux des plans selon les cas.
- pour l'angle entre une droite et un plan, il faut appliquer la formule précédente avec un vecteur directeur de la droite et un vecteur normal au plan. Eventuellement le résultat est $\frac{\pi}{2}$ – θ selon la question exacte posée.

33.5. Aires et Volumes élémentaires

On travaille dans un repère orthonormal.

- Dans le plan, l'aire **géométrique** du triangle A, B, C est : $\mathscr{A} = \frac{1}{2} \left| \det \left(\overrightarrow{AB}, \overrightarrow{AC} \right) \right|$ C'est bien la valeur absolue du déterminant ...
- Dans l'espace, l'aire **géométrique** du triangle A, B, C est : $\mathscr{A} = \frac{1}{2} \|\overrightarrow{AB} \wedge \overrightarrow{AC}\|$
- Dans l'espace, le volume **géométrique** du parallélépipède construit sur (*AB, AC, AD*) est :

$$\mathscr{V} = \left| \det \left(\overrightarrow{AB}, \overrightarrow{AC}, \overrightarrow{AD} \right) \right|$$

 $\mathscr{V} = \left| \det \left(\overrightarrow{AB}, \overrightarrow{AC}, \overrightarrow{AD} \right) \right|$ L'aire algébrique dépend à chaque fois de l'orientation choisie.

33.6. Distances

On travaille toujours dans un repère orthonormal.

- On travaille toujours dans un repere orthonormal.

 La distance de $M_0: \begin{pmatrix} x_0 \\ y_0 \end{pmatrix}$ à la droite d'équation ax + by + c = 0, est : $\frac{\left|ax_0 + by_0 + c\right|}{\sqrt{a^2 + b^2}}$ La distance de $M_0: \begin{pmatrix} x_0 \\ y_0 \\ z_0 \end{pmatrix}$ au plan d'équation ax + by + cz + d = 0, est : $\frac{\left|ax_0 + by_0 + cz_0 + d\right|}{\sqrt{a^2 + b^2 + c^2}}$
- La distance de 2 droites non parallèles de l'espace : $\begin{cases} D_1 : (A, \overrightarrow{u}) \\ D_2 : (B, \overrightarrow{v}) \end{cases}$ est : $\frac{\left| \det \left(\overrightarrow{AB}, \overrightarrow{u}, \overrightarrow{v} \right) \right|}{\left\| \overrightarrow{u} \wedge \overrightarrow{v} \right\|}$ La distance d'un point M à une droite $D : \left(A, \overrightarrow{u} \right)$ est donnée par : $\frac{\left\| \overrightarrow{AM} \wedge \overrightarrow{u} \right\|}{\left\| \overrightarrow{u} \right\|}$

34. Projecteurs et Symétries

Dans cette partie, on utilise la notion de sous-espaces vectoriels supplémentaires qui se trouve pages 14 et 15.

34.1. Projecteur

Définition: Un projecteur p d'un espace vectoriel E est un endomorphisme de E vérifiant : $p \circ p = p$.

Théorème : Soit p un projecteur de E, alors : $E = \ker p \oplus \operatorname{Im} p$.

Réciproquement, si F et G sont deux sous-espaces vectoriels supplémentaires de E, alors, si $x = x_F + x_G$, avec $x_F \in F$ et $x_G \in G$, on peut définir p par : $p(x) = x_F$.

p est alors un projecteur de E. C'est le projecteur sur F parallèlement à G.

Définition: Une projection p d'un espace affine $\mathscr E$ est une application affine de $\mathscr E$ vérifiant : $p \circ p = p$.

L'endomorphisme associé à une projection affine est un projecteur vectoriel.

34.2. Symétrie

Définition : Une symétrie s d'un espace vectoriel E est un endomorphisme de E vérifiant : $s \circ s = \operatorname{Id}_E$.

Théorème : Soit s une symétrie de E, alors p défini par : $2p = s + \mathrm{Id}_E$ est une symétrie. C'est la symétrie par rapport à E_1 , l'ensemble des vecteurs invariants, parallèlement à E_{-1} , le sous-espace propre associé à la valeur propre -1.

Réciproquement, si F et G sont deux sous-espaces vectoriels supplémentaires de E, alors, si $x = x_F + x_G$, avec $x_F \in F$ et $x_G \in G$, on peut définir S par : $S(x) = x_F - x_G$.

s est alors une symétrie de E. C'est la symétrie par rapport à F parallèlement à G.

Définition : Une symétrie s d'un espace affine $\mathscr E$ est une application affine de $\mathscr E$ vérifiant : $s \circ s = \operatorname{Id}_{\mathscr E}$.

L'endomorphisme associé à une symétrie affine est une symétrie vectorielle.

35. Isométries

35.1. Isométries vectorielles et isométries affines

Définition : Une isométrie vectorielle φ de E est une application qui conserve la norme, c'est à dire :

$$\forall \overrightarrow{u} \in E, \quad \left\| \varphi \left(\overrightarrow{u} \right) \right\| = \left\| \overrightarrow{u} \right\|.$$

Définition : Une isométrie affine f de $\mathscr E$ est une application qui conserve les distances, c'est à dire :

$$\forall A, B \in \mathcal{E}, \quad \left\| \overrightarrow{f(A)f(B)} \right\| = \left\| \overrightarrow{AB} \right\|$$

Théorème: Un endomorphisme est une isométrie vectorielle si et seulement si sa matrice dans une base orthonormale est orthogonale.

Les matrices orthogonales sont page 26.

Théorème : Une application affine est une isométrie affine si et seulement si l'application linéaire associée est une isométrie vectorielle.

35.2. Symétries orthogonales

Théorème: Une **isométrie vectorielle** est une symétrie orthogonale

⇔ Sa matrice dans une base orthonormale est symétrique.

La transformation est alors la symétrie orthogonale par rapport à l'ensemble des vecteurs invariants. On retrouve ces cas dans les paragraphes suivants.

Théorème: Une **isométrie** affine est une symétrie orthogonale

⇔ l'isométrie vectorielle associée est une isométrie vectorielle et il y a des points fixes.

La transformation est alors la symétrie orthogonale par rapport à l'ensemble des points fixes.

Dans le cas d'une symétrie orthogonale dans le plan ou l'espace affine, la matrice de l'isométrie vectorielle associée est encore orthogonale, mais on observera que ça n'est plus une condition suffisante. Il est nécessaire d'avoir des points fixes pour avoir une symétrie affine.

Recherche d'une symétrie orthogonale d'éléments géométriques donnés

Isométrie vectorielle

On cherche les expressions de la symétrie orthogonale par rapport à une droite vectorielle Δ ou à un plan vectoriel Π .

On écrit que

•
$$\frac{\overrightarrow{u} + \overrightarrow{u}'}{2} \in \Delta$$
 ou Π , et,

• $\frac{\overrightarrow{u} + \overrightarrow{u'}}{2} \in \Delta$ ou Π , et, • $\overrightarrow{u'} - \overrightarrow{u}$ appartient à l'orthogonal de Δ ou Π .

Isométrie affine

On cherche les expressions de la symétrie orthogonale par rapport à la droite D ou au plan P. On écrit que

- le milieu du segment MM' appartient à D ou à P, et,
- $\overrightarrow{MM'}$ appartient à l'orthogonal de la direction de D ou P.

Identification des Isométries Vectorielles 35.4.

symétries orthogonales

Si la matrice d'une isométrie vectorielle dans une base orthonormale est symétrique, l'isométrie vectorielle est une symétrie orthogonale.

C'est la symétrie orthogonale par rapport à l'ensemble des vecteurs invariants.

Isométries vectorielles du plan

Dans une base orthonormale, la matrice est orthogonale.

• Isométrie directe : le déterminant vaut 1.

C'est une rotation d'angle
$$\theta$$
. La matrice est : $\begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix}$

Si $\theta = 0$, c'est l'identité, et si $\theta = \pi$, c'est « moins l'identité », la symétrie centrale.

• Isométrie indirecte : le déterminant vaut -1.

C'est une symétrie orthogonale par rapport à la droite $D_{\frac{\theta}{2}}$ tournée de $\frac{\theta}{2}$ par rapport à l'axe Ox.

La matrice est :
$$\left(\begin{array}{cc} \cos \theta & \sin \theta \\ \sin \theta & -\cos \theta \end{array} \right)$$

Isométries vectorielles de l'espace

Dans une base orthonormale, la matrice est orthogonale.

- Isométrie directe : le déterminant vaut 1, le troisième vecteur est le produit vectoriel des 2 premiers. C'est l'identité ou une rotation d'axe dirigé par un vecteur propre associé à 1 : $\overrightarrow{e_1}$ et d'angle θ . On trouve θ ,
 - en cherchant $\cos \theta$ par la trace qui vaut $1 + 2\cos \theta$
 - en cherchant le signe de $\sin \theta$ qui est celui de $\det (\overrightarrow{e_1}, \overrightarrow{u}, f(\overrightarrow{u}))$, avec \overrightarrow{u} , un vecteur quelconque, non colinéaire à $\overrightarrow{e_1}$.

Si $\theta = 0$, c'est l'identité, et si $\theta = \pi$, c'est la symétrie orthogonale par rapport à l'axe. Cette isométrie a, en principe, déjà été identifiée comme symétrie orthogonale.

• Isométrie indirecte : le déterminant vaut -1, le troisième vecteur est l'opposé du produit vectoriel des 2 premiers.

On cherche la trace:

- La trace vaut 1, ce qui revient à ce que 1 soit valeur propre. C'est une symétrie orthogonale par rapport au plan propre pour la valeur propre 1.
- La trace ne vaut pas 1, 1 n'est pas valeur propre, elle vaut $-1 + 2\cos\theta$.

C'est la composée

- \diamond d'une rotation d'angle θ et d'axe dirigé par un vecteur propre associé à la valeur propre -1 et
- d'une symétrie par rapport au plan orthogonal à l'axe de la rotation.

Le signe de $\sin \theta$ se trouve comme dans le cas d'une isométrie directe.

35.5. Identification des Isométries Affines

L'isométrie vectorielle associée s'obtient en « éliminant » les constantes. On regarde si cette isométrie vectorielle n'est pas une symétrie orthogonale.

On cherche ensuite les points fixes de l'isométrie affine.

a/ Isométries affines planes

• Il y a un ou plusieurs point fixes.

L'isométrie a la même « description géométrique » que l'isométrie vectorielle associée, « recentrée » en un point fixe.

• Il n'y a pas de points fixes.

L'isométrie vectorielle associée est une symétrie orthogonale par rapport à une droite vectorielle Δ .

L'isométrie affine est la composée d'une symétrie orthogonale par rapport à une droite D de direction Δ et d'une translation de vecteur \overrightarrow{u} .

On trouve D et le vecteur de la translation en cherchant les points M tels que $\overrightarrow{MM'} \in \Delta$.

On a alors : $\vec{u} = \overrightarrow{MM'}$

b/ Isométries affines de l'espace

• Il y a un ou plusieurs point fixes.

L'isométrie a la même « description géométrique » que l'isométrie vectorielle associée, « recentrée » en un point fixe.

- Il n'y a pas de points fixes.
 - o Isométrie directe : l'isométrie vectorielle associée est une rotation vectorielle.

L'isométrie affine est un vissage. L'axe et le vecteur de translation sont donnés en cherchant les points M tels que $\overrightarrow{MM'}$ appartient à l'axe de la rotation vectorielle associée.

• Isométrie indirecte:

L'isométrie vectorielle associée est une symétrie orthogonale par rapport à un plan vectoriel Π L'isométrie affine est la composée d'une symétrie orthogonale par rapport à un plan P de direction Π et d'une translation de vecteur \overrightarrow{u} .

On trouve P et le vecteur de la translation en cherchant les points M tels que $MM' \in \Pi$

On a alors: $\overrightarrow{u} = \overrightarrow{MM'}$

Similitudes directes

36.1. Similitude directe

Définition : Une similitude directe est une transformation du plan affine qui, en complexes, se met sous la forme :

 $z \mapsto az + b$.

On peut aussi se reporter page 12.

36.2. Identification

On cherche d'abord si il y a un point fixe en résolvant : z = az + b.

- Si tous les points sont fixes, c'est l'dentité.
- Si il n'y a pas de point fixe, alors, c'est que a = 1 et $b \neq 0$, c'est la translation de vecteur d'affixe b.
- Si il y a un unique point fixe Ω , d'affixe la solution de : z = az + b, dans le repère centré sur Ω , la transformation s'écrit : $Z \mapsto aZ$.
 - Si |a| = 1, alors $a = e^{i\theta}$, c'est la rotation de centre Ω et d'angle θ .
 - Sinon, $a = |a|e^{i\theta}$, c'est la composée de la rotation de centre Ω et d'angle θ et de l'homothétie de centre Ω et de rapport |a|.

37. Courbes Planes

37.1. Etude et Tracé de Courbes d'équation y = f(x)

a/ Ensemble d'étude

On recherche l'ensemble de définition, les éventuelles parité ou imparité, la périodicité, pour aboutir à l'ensemble d'étude. On indiquera alors les transformations à appliquer à l'arc de courbe pour reconstituer la courbe entière.

b/ Etude des variations

L'étude des variations se fait le plus souvent en étudiant le signe de la dérivée, obtenu en utilisant au besoin une fonction auxiliaire.

Pour le choix d'une fonction auxiliaire, il faut dans celle ci « isoler » les éventuels

- logarithmes,
- et arctangentes

qui se transforment en fraction rationnelle quand on dérive.

c/ Limites aux bornes

On cherche les limites à toutes les bornes de l'ensemble d'étude, avec au besoin,

- l'étude du prolongement par continuité en cas de limite finie,
- et l'étude locale de la dérivabilité en ces points, pour placer la tangente.

d/ Points d'inflexions

L'étude des inflexions se fait au moyen de la dérivée seconde : $f''(x_0) = 0$ caractérisent les points où il peut y avoir une inflexion géométrique.

Cette étude n'est faite qu'à la demande de l'énoncé.

Géométriquement, un point d'inflexion se caractérise par le fait que la courbe traverse sa tangente.

e/ Branches infinies

On a une branche infinie quand : $f(x) \to \pm \infty$ ou $x \to \pm \infty$

- $\lim_{x \to x_0} f(x) = \pm \infty$, on a une asymptote verticale d'équation : $x = x_0$.
- $\lim_{x \to +\infty} f(x) = b$, on a une asymptote horizontale d'équation : y = b.
- $\lim_{x \to \pm \infty} f(x) = \pm \infty$

Il faut continuer la recherche par : $\lim_{x \to +\infty} \frac{f(x)}{x} = a$

- si $a = \pm \infty$, on a une branche parabolique de direction *Oy*.
- \circ si a = 0, on a une branche parabolique de direction Ox.
- si a est fini non nul, il faut continuer la recherche par : $\lim_{x \to \pm \infty} (f(x) ax) = b$
 - \diamond si *b* est fini, on a une asymptote : y = ax + b
 - \diamond si *b* est infini, on a une branche parabolique de direction y = ax

 \diamond si *b* n'a pas de limite, on a une branche infinie de direction asymptotique y = ax

Centre de symétrie

- Quand *f* est impaire, l'origine est centre de symétrie de la courbe représentative de *f*.
- Le point de coordonnées (a, b) est centre de symétrie de la courbe si et seulement si f(x) + f(2a x) est constant, il vaut alors 2b.

Convexité

Une fonction 2 fois dérivable est convexe si et seulement si la dérivée seconde est positive.

Géométriquement, une courbe est convexe si et seulement si elle est au dessus de chacune de ses tangentes. Une fonction convexe a sa concavité (« l'intérieur ») tournée vers le haut et une fonction concave a sa concavité tournée vers le bas.

La figure 21, ci-dessous, illustre la convexité.

37.2. Courbes planes en paramétriques

On a:
$$\begin{cases} x = f(t) = x(t) \\ y = g(t) = y(t) \end{cases}$$

Interprétation cimématique

Si on considère que t est le « temps », on peut considérer qu'on étudie le déplacement d'un « mobile » dans le plan (ou l'espace).

On utilise alors le vocabulaire suivant :

- la courbe est la **trajectoire** du mobile :
- le vecteur dérivé $\begin{pmatrix} x'(t) \\ y'(t) \end{pmatrix}$ est le **vecteur vitesse** du mobile, sa norme est sa **vitesse**. le vecteur dérivé seconde $\begin{pmatrix} x''(t) \\ y''(t) \end{pmatrix}$ est le **vecteur accelération** du mobile, sa norme est son **accélération**.

Ensemble d'étude

On recherche les ensembles de définition, les éventuelles parité ou imparité, les périodicités, pour aboutir à l'ensemble d'étude. On indiquera alors les transformations à appliquer à l'arc de courbe pour reconstituer la courbe entière.

Variations

On étudie les variations de f et g.

Il faut construire le tableau de variation, qui contient les lignes x'(t), x(t), y(t), y'(t) et $\frac{y'(t)}{x'(t)}$ qui représente la pente de la tangente.

Remarquons que si $\frac{y'(t)}{x'(t)}$ est une forme indéterminée en un point, on peut la remplacer par sa limite qui représente encore la pente de la tangente.

Points stationnaires

Les points stationnaires vérifient : $\begin{cases} x'(t_0) = 0 \\ y'(t_0) = 0 \end{cases}$

On appelle alors:

• p, avec $p \ge 1$, le premier rang où $\begin{pmatrix} x^{(p)}(t_0) \\ y^{(p)}(t_0) \end{pmatrix}$ est non nul, ce vecteur est alors tangent à la courbe. • q, avec q > p, le premier rang où $\begin{pmatrix} x^{(q)}(t_0) \\ y^{(q)}(t_0) \end{pmatrix}$ est non colinéaire à $\begin{pmatrix} x^{(p)}(t_0) \\ y^{(p)}(t_0) \end{pmatrix}$

La courbe est toujours tangente à $F^{(p)}$ (t_0

la parité de p donne le signe de la coordonnée lorsque $t < t_0$,

la parité de *q* donne dans ce cas le signe de la deuxième coordonnée.

Dans les figures suivantes, le repère tracé est : $(M_0, \overrightarrow{F^{(p)}(t_0)}, \overrightarrow{F^{(q)}(t_0)})$.

On peut voir sur la figure 22, ci-dessous, l'ensemble des cas.

Remarquons que si la tangente est verticale ou horizontale, le calcul de q est inutile, les variations permettent alors de déterminer directement la nature du point.

e/ Points d'inflexion

Les points d'inflexion géométrique vérifient nécessairement : $\begin{vmatrix} x' & x'' \\ y' & y'' \end{vmatrix} = 0$

On ne fait cette étude qu'à la demande de l'énoncé.

f/ Branches infinies

L'étude des branches infinies ne pose de problème qu'au cas où f et g tendent vers l'infini.

- Si $y(t) \to \pm \infty$, et $x(t) \to l$, quand $t \to t_0$: on a une asymptote verticale d'équation x = l.
- Si $x(t) \to \pm \infty$, et $y(t) \to l$, quand $t \to t_0$: on a une asymptote horizontale d'équation y = l.
- Si x(t) et $y(t) \to \pm \infty$, quand $t \to t_0$, on calcule $\lim_{t \to t_0} \frac{y(t)}{x(t)}$ appelée a:
 - o si il n'y a pas de limite, on ne dit rien de plus,
 - si $a = \pm \infty$, on a une branche parabolique de direction Oy,
 - si a = 0, on a une branche parabolique de direction Ox,
 - ∘ dans les autres cas, on calcule $\lim_{t \to t_0} y(t) ax(t)$ appelée b:
 - \diamond si il n'y a pas de limite, on a une branche infinie de direction asymptotique y = ax
 - \diamond si $b = \pm \infty$, on a une branche parabolique de direction y = ax
 - \diamond dans les autres cas, on a une asymptote y = ax + b

37.3. Courbes planes en polaires

Il s'agit d'étudier les courbes définies en coordonnées polaires par : $\rho = f(\theta) = \rho(\theta)$

a/ Ensemble d'étude

On cherche l'ensemble de définition, la périodicité éventuelle, on obtient un premier intervalle : celui-ci doit être un multiple de la période et de 2π .

On cherche ensuite à réduire cet intervalle.

On essaye de comparer $\rho(\theta)$ à : $\rho(-\theta)$; $\rho(\theta + \pi)$; $\rho(\pi - \theta)$ et $\rho(\frac{\pi}{2} - \theta)$.

On en déduit l'ensemble d'étude et d'éventuelles symétries de la courbe.

b/ Variations

On ne fait l'étude des variations de ρ par le signe de ρ' que si si cette étude est simple! On peut très bien s'en passer pour tracer la courbe.

c/ Signe de ρ

L'étude du signe de ρ est par contre **indispensable**.

Elle qui figure dans le tableau de « variations » et permet de déterminer dans quel cadran on trace la courbe.

Notons bien que, dans l'étude des courbes en polaires, ρ peut être **négatif**, alors que dans les intégrales doubles en polaires ou triples en cylindriques et sphériques, ρ doit être positif.

La figure 23, page suivante, montre un exemple de ρ négatif.

d/ Tangentes

On étudie la tangente en quelques points particuliers, en utilisant : $\tan V = \frac{\rho}{\rho'}$, qui fournit l'angle, orienté, entre le rayon vecteur et la tangente.

En un point où $\rho(\theta_0) = 0$, la tangente à la courbe est toujours la droite : $\theta = \theta_0$.

La figure 23, déjà vue, et la figure 24, page ci-contre, précisent les angles utilisés.

e/ Etude cinématique : vecteurs vitesse et accélération

Si le paramètre t représente le « temps », et si θ dépend de t, alors, en utilisant les notations des physiciens :

$$\overrightarrow{OM} = \rho(\theta)\overrightarrow{u_r}$$
 et on a : $\frac{\overrightarrow{du_r}}{d\theta} = \overrightarrow{u_\theta}$.

On a alors:

 \bullet pour une courbe de classe \mathscr{C}^1 , le vecteur « vitesse » à l'instant t est :

$$\frac{d\overrightarrow{OM}}{dt} = \left(\rho'(\theta)\overrightarrow{u_r} + \rho(\theta)\overrightarrow{u_\theta}\right)\frac{d\theta}{dt};$$

• pour une courbe de classe \mathscr{C}^2 , le vecteur « accélération » à l'instant t est :

$$\frac{\mathrm{d}^2 \overrightarrow{OM}}{\mathrm{d}t^2} = \left(\rho'(\theta)\overrightarrow{u_r} + \rho(\theta)\overrightarrow{u_\theta}\right) \frac{\mathrm{d}^2 \theta}{\mathrm{d}t^2} + \left(\left(\rho''(\theta) - \rho(\theta)\right)\overrightarrow{u_r} + 2\rho'(\theta)\overrightarrow{u_\theta}\right) \left(\frac{\mathrm{d}\theta}{\mathrm{d}t}\right)^2.$$

37.4. Courbes usuelles en polaires

- On a les coniques d'équation ρ = p/(1 + e cos θ)
 Voir page 82, l'étude générale des coniques.
 ρ = A/(cos (θ θ₀))
 est une droite Δ
- $\rho = A \cos(\theta \theta_0)$ est le cercle passant par O de diamètre A et de centre sur la droite $\theta = \theta_0$

38. Surfaces: Généralités

Surfaces, plan tangent 38.1.

Une surface peut être définie par une équation cartésienne : F(x, y, z) = 0

ou sous forme de nappe paramètrée : $\begin{cases} x = f(u, v) \\ y = g(u, v) \\ z = h(u, v) \end{cases}$

On passe d'une représentation paramétrique à une représentation cartésienne en éliminant les 2 paramètres entre les 3 équations. On obtient l'équation d'une surface qui contient la nappe paramétrée. Pour savoir si on a ajouté des points, il faut chercher si pour un point de la surface on peut retrouver les valeurs des paramètres qui correspondent à ce point.

Plan tangent à une surface définie en cartésiennes

Pour le plan tangent à (S) d'équation : F(x,y,z) = 0 en $\begin{pmatrix} x_0 \\ y_0 \\ z_0 \end{pmatrix}$, on se place dans le cas où F est de classe \mathscr{C}^1

Le vecteur $\begin{pmatrix} \frac{\partial F}{\partial x}(x_0,y_0,z_0) \\ \frac{\partial F}{\partial y}(x_0,y_0,z_0) \\ \frac{\partial F}{\partial z}(x_0,y_0,z_0) \end{pmatrix}$ est normal à la surface (repère orthonormal), si ce vecteur est non nul, le plan tangent est donc d'équation : $(X-x_0)\frac{\partial F}{\partial x}+(Y-y_0)\frac{\partial F}{\partial y}+(Z-z_0)\frac{\partial F}{\partial z}=0.$

Plan tangent à une nappe paramétrée

Pour le plan tangent à la nappe paramètrée : $\begin{cases} x = f(u,v) & \text{en } \begin{pmatrix} x_0 \\ y = g(u,v) & \text{en } \begin{pmatrix} x_0 \\ y_0 \\ z = h(u,v) & \text{en } \end{pmatrix} \text{correspondant à } (u_0,v_0), \text{ on se place } \end{cases}$

dans le cas où f, g, h sont de classe \mathcal{C}^1 au moins S'ils forment une famille libre,

les vecteurs : $\begin{pmatrix} \frac{\partial f}{\partial u}(u_0, v_0) \\ \frac{\partial g}{\partial u}(u_0, v_0) \\ \frac{\partial h}{\partial v}(u_0, v_0) \end{pmatrix} \text{ et } \begin{pmatrix} \frac{\partial f}{\partial v}(u_0, v_0) \\ \frac{\partial g}{\partial v}(u_0, v_0) \\ \frac{\partial h}{\partial v}(u_0, v_0) \end{pmatrix} \text{ définissent la direction du plan tangent.}$

Si ce produit vectoriel n'est pas nul, le plan tangent est donc d'équation :

$$\begin{vmatrix} (X - x_0) & \frac{\partial f}{\partial u} & \frac{\partial f}{\partial v} \\ (Y - y_0) & \frac{\partial g}{\partial u} & \frac{\partial g}{\partial v} \\ (Z - z_0) & \frac{\partial h}{\partial u} & \frac{\partial h}{\partial v} \end{vmatrix} = 0$$

Le plan tangent à une surface est visualisé figure 25, ci-dessous.

Tangente à une courbe de l'espace

Une courbe de l'espace peut être définie par une intersection de surfaces : $\begin{cases} F(x,y,z) = 0 \\ G(x,y,z) = 0 \end{cases}$ ou sous forme de représentation paramètrique : $\begin{cases} x = f(u) \\ y = g(u) \\ z = h(u) \end{cases}$ • Dans le cas d'une intersection de surfaces. Vivil

- Dans le cas d'une intersection de surfaces, l'intersection des plans tangents, si elle est une droite, est la tangente à la courbe au point considéré.
- Dans le cas d'une représentation paramétrique, le vecteur $\begin{pmatrix} f'(u_0) \\ g'(u_0) \\ h'(u_0) \end{pmatrix}$, s'il est non nul, dirige la tangente qui est donc de représentation paramétrique $\begin{cases} X = x_0 + \lambda \, f'(u_0) \\ Y = y_0 + \lambda \, g'(u_0) \\ Z = z_0 + \lambda \, h'(u_0) \end{cases}$

39. Cercles et Sphères

On travaille toujours dans un repère orthonormal.

39.1. Cercles dans le plan et sphères

Cercles dans le plan

- Le cercle de centre $\Omega: \begin{pmatrix} x_0 \\ y_0 \end{pmatrix}$ et de rayon R est d'équation : $(x-x_0)^2+(y-y_0)^2=R^2$
- Le cercle de diamètre AB est d'équation : $\overrightarrow{MA}.\overrightarrow{MB} = 0$

Sphères dans l'espace

- La sphère de centre Ω : $\begin{pmatrix} x_0 \\ y_0 \\ z_0 \end{pmatrix}$ et de rayon R est d'équation : $(x-x_0)^2+(y-y_0)^2+(z-z_0)^2=R^2$
- La sphère de diamètre AB est d'équation : $\overrightarrow{MA}.\overrightarrow{MB} = 0$

39.2. Cocyclicité

Théorème: (Angle au centre)

A, B et C distincts appartiennent à un même cercle de centre $\Omega \Leftrightarrow \left| (\overrightarrow{\Omega A}, \overrightarrow{\Omega B}) \right| = 2 \left| (\overrightarrow{CA}, \overrightarrow{CB}) \right|$

Théorème: A, B, C et D distincts sont cocycliques ou alignés $\Leftrightarrow (\overrightarrow{AC}, \overrightarrow{BC}) =_{[\pi]} (\overrightarrow{AD}, \overrightarrow{BD})$

Théorème : Si *a*, *b*, *c*, *d* sont les affixes de *A*, *B*, *C*, *D* distincts dans le plan complexe,

A, B, C et D appartiennent à un même cercle ou sont alignés $\Leftrightarrow \arg\left(\frac{c-b}{c-a}\right) =_{[\pi]} \arg\left(\frac{d-b}{d-a}\right)$

39.3. Cercles dans l'espace.

Le plus souvent, un cercle dans l'espace est donné par l'intersection d'une sphère et d'un plan. Cette intersection est un cercle, un point ou vide selon la distance du centre de la sphère au plan. On appelle axe du cercle la droite perpendiculaire au plan passant par le centre de la sphère.

L'intersection de deux sphères, selon la distance des centres par rapport à la somme des rayons, est aussi un cerle, un point ou vide.

40. Coniques

Une conique, éventuellement dégénérée, est une courbe plane ayant pour équation cartésienne P(x, y) = 0 avec P(x, y) un polynôme du second degré.

40.1. Ellipses

Equation réduite centrée

C'est:
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

- a et b, avec a > b > 0, sont les longueurs des demi-grand axe et demi-petit axe. Les foyers sont alors sur Ox.
- $c = \sqrt{a^2 b^2}$, est la distance du centre aux foyers.
- $e = \frac{c}{a} = \frac{MF}{MH} < 1$, est l'excentricité. $\frac{a^2}{c}$ est la distance du foyer F à la directrice (D).
- Le paramètre p de l'ellipse, qui intervient en coodonnées polaires est : $p = \frac{b^2}{a} = e d$, où d est la distance du foyer à la directrice correspondante.

Les éléments de l'ellipse sont précisés figure 26, ci-dessous.

Equation par foyer F et directrice D

C'est:
$$\frac{MF}{MH} = e$$
, avec $e < 1$

Détermination bifocale

Théorème: L'ensemble des points M du plan vérifiant : MF + MF' = 2a, avec F et F' deux point et a une longueur est une ellipse de foyers F et F', et de demi grand axe de longueur a.

Equation en coordonnées polaires

On a : $\rho = \frac{p}{1 + e \cos \theta}$, un des foyers F étant à l'origine \bullet p est le paramètre de l'ellipse, e est l'excentricité

- l'axe focal est Ox
- On trouve les autres paramètres en écrivant $\rho(0) + \rho(\pi) = 2a$ qui donne $a = \frac{\rho}{1 a^2}$

40.2. **Paraboles**

a/ Equation réduite

C'est: $y^2 = 2px$, avec p > 0, le paramètre

- p est le paramètre de la parabole.
- *O* est le sommet et *Ox* l'axe de symétrie.
- L'excentricité $e = \frac{MF}{MH}$ vaut 1 et l'unique foyer F est à la distance $\frac{p}{2}$ du sommet sur l'axe de symétrie.
- La directrice (D) est aussi à la distance $\frac{p}{2}$ du sommet, perpendiculaire à l'axe de symétrie. Les éléments de la parabole sont précisés figure 27, page suivante.

Equation par foyer F et directrice D

 $\frac{MF}{MH} = e = 1$, la distance du foyer à la directrice est p.

Equation en coordonnées polaires

On a : $\rho = \frac{p}{1 + \cos \theta}$, le foyer *F* étant à l'origine.

- p est le paramètre de la parabole, distance du foyer à la directrice,
- l'axe de symétrie est *Ox* et contient le foyer.

Hyperboles 40.3.

a/ Equation réduite centrée

C'est:
$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$
• Les foyers sont alors sur Ox .

- $c = \sqrt{a^2 + b^2}$, est la distance du centre aux foyers.
- $e = \frac{c}{a} = \frac{MF}{MH} > 1$, est l'excentricité.
- Les asymptotes sont d'équation : $\frac{x^2}{a^2} \frac{y^2}{b^2} = \left(\frac{x}{a} \frac{y}{b}\right)\left(\frac{x}{a} + \frac{y}{b}\right) = 0$. On les trouve en annulant le second membre dans l'équation réduite.
- La directrice (D) est à la distance $\frac{a^2}{c}$ du centre, perpendiculaire à l'axe focal.
- Le paramètre p de l'hyperbole, qui intervient en coodonnées polaires est : $p = \frac{b^2}{a} = e d$, où d est la distance du foyer à la directrice correspondante.

b/ Equation par foyer F et directrice D

C'est:
$$\frac{MF}{MH} = e$$
, avec $e > 1$.

Les éléments de l'hyperbole sont précisés figure 28, ci-dessous.

c/ Détermination bifocale

Théorème : L'ensemble des points M du plan vérifiant : |MF - MF'| = k, avec F et F' deux point et k une constante est une hyperbole de foyers F et F'.

d/ Equation en coordonnées polaires

C'est : $\rho = \frac{p}{1 + e \cos \theta}$ un des foyers F étant à l'origine

- p est le paramètre de l'hyperbole, e est l'excentricité
- l'axe focal est *Ox*

40.4. Identification d'une conique

On part d'un polynôme non nul du second degré en x et y

- cas où il n'y a pas de termes en xy
 - avaler, si possible, les termes en x et en y dans des carrés : $x^2 + ax = \left(x + \frac{a}{2}\right)^2 \frac{a^2}{4}$ Cela revient à faire une translation de l'origine du repère.
 - o se ramener ensuite à une des formes canoniques décrites.

- On trouve des paraboles, hyperboles et ellipses (ou cercles)
- mais aussi des coniques dégénérées : couple de droites, droite, point, vide.
- cas où il y a des termes en *xy*
 - o on repère la forme quadratique formée des seuls termes du second degré : $ax^2 + 2bxy + cy^2$ on considère sa matrice $\begin{pmatrix} a & b \\ b & c \end{pmatrix}$ qu'on diagonalise dans une base orthonormale directe de vecteurs

propres, avec P la matrice de passage et λ et μ les deux valeurs propres.

Cela revient à faire une rotation du repère.

- o alors $ax^2 + 2bxy + cy^2 = \lambda X^2 + \mu Y^2$ avec $\begin{pmatrix} x \\ y \end{pmatrix} = P \begin{pmatrix} X \\ Y \end{pmatrix}$ qui nous sert aussi à transformer le reste de l'équation de la conique.
- o il n'y a donc plus de termes en *xy* dans ce repère. On est ramené au cas précédent.

Projection d'une conique sur un plan 40.5.

La projection d'une conique sur un plan est, en général une conique de même type.

- Une parabole se projette selon une parabole, ou une droite ou une demi-droite;
- Une ellipse se projette selon une ellipse ou un segment de droite;
- Une hyperbole se projette selon une hyperbole ou une droite ou de 2 demi-droites de la même droite. Réciproquement, si la projection d'une courbe plane est une conique propre, alors cette courbe est une conique propre de même type.

41. Quadriques

Une quadrique, éventuellement dégénérée, est une surface ayant pour équation cartésienne P(x, y, z) = 0 avec P(x, y, z) un polynôme du second degré.

Equations réduites des quadriques propres

- Ellipsoïde (E): $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$ avec a > 0 b > 0 c > 0Si a = b, il est de révolution d'axe OzIl ne contient pas de droites.
- Paraboloïde elliptique (PE): $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 2pz$ avec a > 0 b > 0Si a = b, il est de révolution d'axe OzIl ne contient pas de droites.
- Paraboloïde hyperbolique (PH): $\frac{x^2}{a^2} \frac{y^2}{b^2} = 2pz$ avec a > 0 b > 0

Il n'est jamais de révolution, mais contient deux familles de droites obtenues en factorisant : $\frac{x^2}{a^2} - \frac{y^2}{\mu_2}$

ce qui donne :
$$\begin{cases} \frac{x}{a} - \frac{y}{b} = k \\ \frac{x}{a} + \frac{y}{b} = \frac{2pz}{k} \end{cases}$$
 et :
$$\begin{cases} \frac{x}{a} + \frac{y}{b} = k \\ \frac{x}{a} - \frac{y}{b} = \frac{2pz}{k} \end{cases}$$
 avec k non nul.

Par tout point, il passe deux droites distinctes tracées sur la surface, incluses également dans le plan tangent

à ce point.

• **Hyperboloïde à 1 nappe (H1)**: $\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$ avec a > 0 b > 0 c > 0 Si a = b, il est de révolution d'axe Oz

Le cône asymptote est d'équation : $\frac{x^2}{a^2} + \frac{y^2}{h^2} - \frac{z^2}{c^2} = 0$

Il contient deux familles de droites obtenues en factorisant : $\frac{x^2}{a^2} - \frac{z^2}{c^2}$, et $1 - \frac{y^2}{h^2}$

ce qui donne :
$$\begin{cases} \frac{x}{a} - \frac{z}{c} = k\left(1 - \frac{y}{b}\right) \\ \frac{x}{a} + \frac{z}{c} = \frac{1}{k}\left(1 + \frac{y}{b}\right) \end{cases}$$
 et :
$$\begin{cases} \frac{x}{a} + \frac{z}{c} = k\left(1 - \frac{y}{b}\right) \\ \frac{x}{a} - \frac{z}{c} = \frac{1}{k}\left(1 + \frac{y}{b}\right) \end{cases}$$
 avec k non nul.

istinctes tracées sur la surface, incluses également dans le plan tangent à ce point.

à ce point.
• **Hyperboloïde à 2 nappes (H2)**:
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = -1$$
 avec $a > 0$ $b > 0$ $c > 0$
Si $a = b$, il est de révolution d'axe Oz

$$x^2 - y^2 - z^2$$

Si
$$a = b$$
, il est de révolution d'axe Oz

Le cône asymptote est d'équation :
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 0$$

H2 ne contient pas de droites.

Sur la figure 29, page suivante, on a représenté les cinq quadriques propres.

41.2. Quadriques dégénérées

Cylindres

On peut trouver des cylindres du second degré, facilement reconnaissables en équations réduites par l'abscence d'une coordonnée dans l'équation.

Ce qui donne :

• Des cylindres elliptiques :
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$
;
• des cylindres paraboliques : $y^2 = 2px$;

• des cylindres paraboliques :
$$y^2 = 2p x$$
;

• des cylindres hyperboliques :
$$\frac{x^2}{a^2} - \frac{y^2}{h^2} = 1$$
.

Cônes

On peut également trouver des cônes du second degré, reconnaissables par une équation réduite homogène en

Ce qui donne :
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = \frac{z^2}{c^2}$$

Autres cas

Les autres cas sont formés de plans, de droites ou d'assemblages de tels éléments géométriques.

41.3. Identification géométrique

Les intersections avec un plan quelconque, avec un plan tangent, ou la connaissance d'éléments de symétrie permettent une identification « facile ».

Intersection avec un plan tangent

	E	PE	PH	H1	H2	Cyl. E	Cyl. P	Cyl. H
Deux droites : tout point est en col			×	×				
Un point : tout point est en ballon	×	×			×			
Une droite : tout point en ballon						×	×	×

Intersection avec un plan non tangent

	Е	PE	PH	H1	H2	Cyl. E	Cyl. P	Cyl. H
Ellipse	×	×		×	×	×		
Parabole		×	×	×	×		×	
Hyperbole			×	×	×			×
Vide	×	×			×	×	×	×
Deux droites parallèles						×	×	×

Eléments de symétrie et axe de révolution

	Е	PE	PH	H1	H2	Cyl. E	Cyl. P	Cyl. H
Centre de symétrie	1			1	1	∞		∞
Axe de symétrie	3 <i>ou</i> ∞	1	1 ou 3	3 <i>ou</i> ∞	3 ou ∞	∞	∞	∞
Plan de symétrie	3 ou ∞	1 <i>ou</i> ∞	2	3 <i>ou</i> ∞	3 ou ∞	∞	∞	∞
Peut être de révolution	×	×		×	×	×		

41.4. Identification d'une quadrique

On part d'un polynôme du second degré en x, y et z.

- cas où il n'y a de termes ni en xy, ni en xz, ni en yz,
 - avaler si possible les termes en x, y et en z dans des carrés : $x^2 + ax = \left(x + \frac{a}{2}\right)^2 \frac{a^2}{4}$ Cela revient à faire une translation de l'origine du repère.
 - se ramener ensuite à une des formes canoniques décrites.
 - On trouve des paraboloïdes elliptiques et hyperboliques, hyperboloïdes à 1 ou 2 nappes et ellipsoïdes (ou sphères)
 - mais aussi des quadriques dégénérées : cylindres, cônes, ..., point, vide
- cas où il y a des termes en xy, xz ou yz,
 - la forme quadratique est formée des termes du second degré : $ax^2 + 2bxy + 2cxz + dy^2 + 2eyz + fz^2$,

on considère sa matrice : $\begin{pmatrix} a & b & c \\ b & d & e \\ c & e & f \end{pmatrix}$, qu'on diagonalise dans une base orthonormale de vecteurs

propres, avec P la matrice de passage et λ , μ et ν , les trois valeurs propres.

Si on a pris une base orthonormale directe, cela revient à faire une rotation du repère.

• alors: $ax^2 + 2bxy + 2cxz + dy^2 + 2eyz + fz^2 = \lambda X^2 + \mu Y^2 + \nu Z^2$,

avec $\begin{pmatrix} x \\ y \\ z \end{pmatrix} = P \begin{pmatrix} X \\ Y \\ Z \end{pmatrix}$, qui nous sert aussi à transformer la forme linéaire.

• il n'y a donc plus de termes en xy, xz ou yz dans ce repère. On est ramené au cas précédent.

41.5. Classification selon les valeurs propres

Si on a 2 valeurs propres égales non nulles, la quadrique est de révolution.

- 3 valeurs propres strictement de même signe, on a :
 - o un ellipsoïde,
 - o un point,
 - le vide.
- 2 valeurs propres strictement de même signe et une nulle, on a :
 - o un paraboloïde elliptique,
 - o un cylindre elliptique,
 - o une droite ou le vide.
- 2 valeurs propres strictement de signes différents et une nulle, on a :
 - un paraboloïde hyperbolique,
 - o un cylindre hyperbolique,
 - 2 plans sécants.
- 2 valeurs propres strictement d'un signe, la troisième strictement de l'autre, on a :
 - o un hyperboloïde à une ou deux nappes,
 - o un cône.
- une valeur propre non nulle et 0 valeur propre double, on a :
 - un cylindre parabolique,
 - o 2 plans parallèles, un plan ou le vide.

42. Surfaces de révolution, cylindres et cônes

42.1. Surfaces de révolution

Définition : Une **surface de révolution d'axe** Δ est formée d'une famille de cercles d'axe Δ Un plan contenant l'axe de révolution est un **plan méridien**, son intersection avec la surface est une **méridienne**.

La méridienne est symétrique par rapport à l'axe de révolution. On parle parfois de demi-méridienne.

Théorème : Une surface de révolution a une équation de la forme : F(S, P) = 0, avec : $S(x, y, z) = R^2$, l'équation d'une sphère et P(x, y, z) = k, l'équation d'un plan. L'axe de révolution est orthogonal à P passant par le centre de S.

Corollaire:

Dans le cas où l'axe est Oz la surface de révolution a une équation de la forme : $F(x^2 + y^2, z) = 0$

- a/ Surface de révolution Σ engendrée par la rotation de Γ autour de Δ
- faire une figure symbolique (figure 30, ci-dessous)

- partir d'un point **quelconque** de la surface Σ cherchée : $M: \begin{pmatrix} X \\ Y \\ Z \end{pmatrix}$
- écrire qu'un point de Γ appartient à la fois
 - \circ à la sphère centrée sur un point arbitraire de Δ (choisi le plus simple possible) passant par M
 - au plan perpendiculaire à Δ passant par M
- éliminer les paramètres, on obtient l'équation d'une surface Σ' de révolution qui contient Σ la surface cherchée.

Si Γ est donnée en paramètrique, un point de Γ correspond à une valeur du paramètre,

tandis que si
$$\Gamma$$
 est donnée par intersection de surfaces, un point de Γ est repéré par :
$$\begin{pmatrix} x_0 \\ y_0 \\ z_0 \end{pmatrix}$$

b/ Surface de révolution Σ d'axe Oz et de demi-méridienne f(x,z)=0

- On reconstitue la méridienne complète $f(x,z) \times f(-x,z) = F(x^2,z) = 0$
- La surface est d'équation $F(x^2 + y^2, z) = 0$

42.2. Cylindres

Définition : Un **cylindre de direction** \overrightarrow{u} est formée d'une famille de droites de direction \overrightarrow{u} Ces droites sont les **génératrices.** Une courbe qui rencontre toutes les génératrices est une **directrice**. L'intersection de la surface avec un plan orthogonal à la direction \overrightarrow{u} , est une **section droite** du cylindre.

Un cylindre n'est, en général, pas un cylindre de révolution!

Théorème : Un cylindre de direction \overrightarrow{u} a une équation de la forme : $F(P_1, P_2) = 0$,

avec : $P_1(x, y, z) = k_1$, et $P_2(x, y, z) = k_2$, l'équation de deux plans.

De plus, $P_1 \cap P_2$ donne la direction \overrightarrow{u} du cylindre.

Corollaire : Dans le cas où la direction est \overrightarrow{k} le cylindre a une équation de la forme : F(x, y) = 0.

a/ Cylindre de direction et de directrice donnés

On cherche le cylindre Σ de direction \overrightarrow{u} et de directrice Γ

• faire une figure symbolique (figure 31, ci-dessous)

- partir d'un point **quelconque** de la surface Σ cherchée : $M: \left(egin{array}{c} X \\ Y \\ Z \end{array} \right)$
- écrire que la droite (décrite en paramétrique) (M, \overrightarrow{u}) rencontre Γ
- éliminer les paramètres, on obtient l'équation d'un cylindre Σ' qui contient Σ le cylindre cherché.

b/ Contour apparent

Pour le contour apparent de \mathscr{S} , on écrit que le gradient de \mathscr{S} en un point est normal à la direction du cylindre.

On note:
$$\overrightarrow{u}: \begin{pmatrix} \alpha \\ \beta \\ \gamma \end{pmatrix}$$

On obtient le contour apparent par intersection de surfaces :

$$F(x, y, z) = 0$$

$$\alpha \frac{\partial F}{\partial x}(x, y, z) + \beta \frac{\partial F}{\partial y}(x, y, z) + \gamma \frac{\partial F}{\partial z}(x, y, z) = 0$$

On n'hésitera pas à simplifier au maximum ces équations dès que possible.

La figure 32, ci-dessous, illustre cette recherche.

Si le cylindre est circonscrit à une surface, on cherche le contour apparent, puis on cherche le cylindre de la direction donnée et de directrice ce contour apparent.

42.3. Cônes

Définition : Une cône de sommet Ω est formée d'une famille de droites passant par Ω Ces droites sont les génératrices. Une courbe qui rencontre toutes les génératrices est une directrice.

Un cône n'est, en général, pas un cône de révolution!

Théorème : Une surface d'équation cartésienne un polynôme en x, y, z est un cône de sommet O si et seulement si tous les monômes sont de même degré (degré cumulé en x, y, z).

- a/ Cône Σ de sommet Ω et de directrice Γ
- faire une figure symbolique (figure 33, page suivante)

- partir d'un point **quelconque** de la surface Σ cherchée M : $\begin{pmatrix} X \\ Y \\ Z \end{pmatrix}$
- écrire que la droite (décrite en paramétrique) (ΩM) rencontre Γ
- éliminer les paramètres, on obtient l'équation d'un cône Σ' qui contient Σ le cône cherché.

b/ Contour apparent

Pour le contour apparent de $\mathscr S$ vu du point Ω , on écrit que le gradient de $\mathscr S$ en un de ses points P est normal au vecteur $\overrightarrow{\Omega P}$.

On note: $\Omega : \begin{pmatrix} a \\ b \\ c \end{pmatrix}$

On obtient le contour apparent par intersection de surfaces :

$$F(x, y, z) = 0$$

$$(x - a)\frac{\partial F}{\partial x}(x, y, z) + (y - b)\frac{\partial F}{\partial y}(x, y, z) + (z - c)\frac{\partial F}{\partial z}(x, y, z) = 0$$

On n'hésitera pas à simplifier au maximum ces équations dès que possible.

La figure 34, page suivante, illustre cette recherche.

Pour le cône circonscrit, on cherche d'abord le contour apparent puis le cône de sommet donné et de directrice ce contour apparent.

42.4. Cylindres et cônes de révolution

On ne cherche pas l'équation d'un cylindre ou d'un cône de révolution comme celle d'un cylindre ou d'un cône ni comme celle d'une surface de révolution!...

a/ Cylindre de révolution

Pour un cylindre de révolution défini par son axe $D: (A, \overrightarrow{u})$ et son rayon R On cherche l'ensemble des points M tels que la distance de M à D vaut R. (Voir Page 71) On élève tout au carré pour enlever les valeurs absolues.

b/ Cône de révolution

Pour un cône de révolution défini par son axe D dirigé par \overrightarrow{u} , son sommet Ω et son demi angle au sommet θ . On cherche l'ensemble des points M tels que l'angle $(\overrightarrow{u}, \overrightarrow{\Omega M})$ a pour mesure θ . (Voir Page 71) On élève tout au carré pour enlever les valeurs absolues.

Quatrième partie

Maple

On présentera cet aide-mémoire sous forme de tableaux à trois colonnes : les mots-clefs, une description rapide de leur fonction et, enfin, un exemple d'utilisation.

Rappelons qu'une erreur en Maple est le plus souvent à chercher avant l'endoit où Maple la détecte.

43. Bases

43.1. Manipulations de base

On ne confondra pas une **expression** et une **fonction**.

Par exemple: sin(t) est une expression de t, tandis que la fonction est: sin.

; ou :	Exécution d'une commande avec ou sans affichage du résultat.	> 12*13;
+ - * /	Somme, différence, produit ou quotient d'expressions.	> (x+2)/t;
** ou ^	Exponentielle.	> 12**13;
&*	Produit de matrices ou vecteurs. Sans le &, Maple considère tous les produits comme commutatifs De plus l'usage de evalm est indispensable pour avoir un affichage effectif des lignes et colonnes.	> evalm(P**(-1)&*A&*P);
iquo irem	Quotient et reste de la division des entiers.	> iquo(1732,13);
quo rem	Quotient et reste de la division euclidienne des polynomes (il faut préciser la variable).	$> r := rem(x^5, x^2+1, x);$
!	Factorielle.	> 123!;
binomial	Coefficients binomiaux comme C_n^2	> binomial(2,n);
= < > <> <= >=	Opérateurs de comparaison, souvent utilisés dans un si alors sinon, ou dans une résolution d'équation ou inéquation.	$>$ solve(x^2>1,x);
and or not	Opérateurs logiques, souvent utilisés dans un si alors sinon.	> evalb(a=1 or b=0);
@	Composée de fonctions (qui ne sont pas des expressions).	> f2 :=f@f;
:=	Affectation, permet de donner une valeur à une variable.	> a :=(x+1)/(x-1);
'variable'	Permet de libérer, désaffecter une variable.	> a :='a';
->	Définition rapide d'une fonction (qui n'est toujours pas une expression).	> f :=->x^2-1;f(2);
"	Variable valant le dernier résultat calculé.	> p :=(x+1)/x; > "**2;

43.2. Constantes

Pi I infinity	Nombres π , i , et $+\infty$, on fera attention aux majuscules!	> Pi,pi; > evalf(Pi),evalf(pi);
---------------	--	------------------------------------

43.3. Sommes et produits

sum product	Calcul de toute somme ou produit indicés.	> sum('1/(n^2)','n'=17);
sum product	On conseille d'utiliser des apostrophes.	> sum('p','n'=0infinity);

43.4. Fonctions d'évaluation

Les fonctions d'évaluation sont nombreuses et importantes, elles forcent Maple à effectuer une évaluation de la quantité afin de ne pas rester en calcul formel...

Ceci est très important car l'éxécution d'une procédure ou d'un calcul n'est **pas du tout** la même selon que l'on travaille en calcul approché « flottant » ou en calcul formel « exact » . Quand on veut au final du calcul approché, il faut se mettre en calcul approché le plus tôt possible...

eval	Evaluation générale d'une expression. Cette instruction est surtout utilisée dans le corps des procédures pour forcer l'évaluation complète d'une expression.	> eval(Pi*3.14);
evalb	Evaluation d'une expression logique (booléenne), c'est une quantité vraie ou fausse, souvent utilisée dans un si alors sinon.	> evalb(x>=1);
evalf	Valeur approchée d'une expression, le nombre de chiffres significatifs est dans la variable Digits. Indispensable quand on ne veut pas que Maple reste inutilement en théorique.	> Digits :=50; > evalf(Pi/2);
evalc	Evaluation d'un complexe en partie réelle et partie imaginaire. Attention Maple considère a priori les variables libres comme complexes	> evalc((2*I)^3);
evalm	Force l'évaluation d'un vecteur ou d'une matrice en ligne et colonnes, ce que Maple ne fait pas de lui même.	> evalm(A&*B);

43.5. Transformation générale d'expressions

subs	Subsitue dans l'expression « p » , l'expression « y » à la variable « x » .	> subs(x=y,p);
collect	Regroupe les termes d'une même puissance d'une expression par rapport à une variable.	> collect(p,x);
sort	Trie selon les puissances décroissantes une expression selon une variable.	> sort(p,x);
expand	Développe une expression polynomiale, trigonométrique, exponentielle ou logarithmique.	> expand((x-a)**7); > expand(sin(2*x)); > expand(ln((x+1)/(x-1))); > expand(exp(x+2*y));
combine options: trig exp ln power	Presque la fonction réciproque de expand. Regroupe les termes selon l'option choisie (linéarise avec trig).	> combine(sin(x)^7,trig);
factor	Factorise une expression. Il faut souvent ajouter les éléments utilisés dans la factorisation, qu'on peut chercher avec solve.	> factor(x**2-2); > factor(x**2-2,sqrt(2)); > factor(x**2+2,sqrt(2)); > factor(x**2+2,{sqrt(2),I});
convert options: parfrac tan	Convert possède de nombreuses options pour transformer une expression, en particulier trigonométrique. Avec l'option parfrac, il décompose en « éléments simples » une fraction rationnelle. Il vaut mieux auparavent factoriser complètement le dénominateur.	> convert(p,tan); > convert(p,parfrac,x);

43.6. Simplification d'expressions

normal	Simplifie (un peu) les fractions rationnelles. Comme pour « convert » , on a intérèt à factoriser le dénominateur avant la demande de simplification.	> p :=(x^2-1)/(x^2+2*x+1); > normal(p);
simplify	Essaye de simplier une expression, possède de nombreuses options mais peut également s'utiliser sans option.	> simplify(p);

43.7. Structures de données

ab	Intervalle de a à b. Utilisé dans les tracés de courbes et les intégrales par exemple.	> int(sin(t),t=0Pi); > plot(sin(t),t=0Pi);
{a,b,c} union intersect	Ensemble formé de a, b et c, et opérateurs d'union et d'intersection d'ensembles. Utilisé par exemple pour tracer plusieurs courbes sur un même graphe.	> E :=E union {a,b } > plot({sin(t),cos(t)},t=0Pi);
[a,b,c]	Liste formée de a, b et c. Utilisé par exemple pour tracer des courbes en paramétriques.	> plot([sin(t),cos(t),t=0Pi], x=-22,y=-22);

44. Mathématiques usuelles

44.1. Fonctions mathématiques usuelles

Signalons que Maple possède de très nombreuses fonctions « usuelles » qui apparaissent lors d'une résolution d'équation, d'un calcul de primitive...

exp ln	Exponentielle et logarithmes. Maple les définit sur C, comme la plupart des fonctions.	> exp(1); > ln(1+I);
sin cos tan	Sinus, cosinus et tangente.	> sin(Pi/2);
sinh cosh tanh	Sinus, cosinus et tangente hyperboliques.	> sinh(1);
arcsin arccos arctan	Arcsinus, arccosinus et arctangente.	> arctan(1);
abs	Valeur absolue ou module, selon qu'on est sur $\mathbb R$ ou sur $\mathbb C$.	> abs(3+4*I); > abs(-Pi);
Re Im	Partie réelle et imaginaire d'un complexe. Attention, pour Maple, a priori, une variable libre est complexe.	> Re(a+b*I);
conjugate	Conjugué d'un complexe.	> conjugate(1+I);
argument	Argument d'un nombre complexe.	> argument(1+I);

44.2. Limites et développements limités

limit	Calcul de limites d'une expression.	<pre>> limit(p,x=1); > limit(p,x=-infinity);</pre>
series	Calcul du développement limité ou asymptotique d'une expression ; il faut préciser le point et l'ordre désiré	> p :=series(p,x=1,5);
leadterm	Calcul du premier terme a priori non nul d'un développement limité. Quand il n'est pas nul, c'est un équivalent.	> series(leadterm(p),x=0,8);

44.3. Dérivées

diff	Dérivée d'une expression par rapport à la ou les variables spécifiées.	> diff(sin(x),x); > diff(sin(x),x,x);
D	Dérivée d'une fonction.	> D(sin);

44.4. Primitives et intégrales

int	Calcul d'une primitive, sans constante, ou d'une intégrale, simple ou généralisée, d'une expression.	> int(p,x); > int(p,x=0infinity);
Int	Forme « inerte » de la précédente. Pas de calcul.	> Int(p,x);
changevar et intparts du package student	Effectue un changement de variable ou une intégration par parties (indiquer la partie qu'on dérive) sur une intégrale inerte. Maple ne cherche donc pas à effectuer le calcul.	> changevar(t^2=u,Int(t/(t^2+1)),t); > intparts(Int(x^3*sin(x),x),x^3);

44.5. Résolution d'équations ou de systèmes d'équations

solve	Résolution de tous types d'équations et inéquations par rapport à une variable spécifiée. Mais, Maple ne donne pas nécessairement toutes les solutions	> solve(a*x^2+2*a*x+1,x); > solve(a*x^2+2*a*x+1,a); > solve((sin(t)=cos(2*t),t);
fsolve	Résolution approchée de tous types d'équations, avec les mêmes réserves que ci-dessus.	> fsolve(a*x^2+2*a*x+1,a); > fsolve((sin(t)=cos(2*t),t);
dsolve option numeric	Résolution de tous types d'équations différentielles et de systèmes différentiels, avec ou sans conditions initiales. L'option numeric donne une résolution numérique approchée de l'équation ou du système, toujours posé avec des conditions initales.	> E :=diff(y(x),x)+y(x)=cos(x)); > dsolve(E,y(x)); > dsolve({E,y(0)=0},y(x)); > dsolve({E,y(0)=0},y(x), numeric);
rsolve	Résolution de suites récurrentes linéaires.	> rsolve(u(n)=3*u(n-1)-2*u(n-2),u);
linsolve	Résolution de systèmes linéaires présentés matriciellement, les paramètres sont la matrice du système et le vecteur second membre.	> linsolve(A,B);

45. Algèbre linéaire

Le package « linalg » doit être chargé auparavant : > with(linalg);

45.1. Vecteurs

Maple utilise des vecteurs qui sont mathématiquement des vecteurs **colonne**, mais qu'il **écrit en ligne** pour des questions de lisibilité sur l'écran!...

vector	Définition d'un vecteur colonne. U[2] désigne la deuxième coordonnée de U.	> U :=vector([1,4,9]); > U :=vector(3,i-> i*i);
dotprod	Produit scalaire de 2 vecteurs.	> dotprod(U,V);
crossprod	Produit vectoriel de 2 vecteurs de \mathbb{R}^3 .	> crossprod(U,V);
norm(···,2)	Norme Euclidienne d'un vecteur.	> norm(U,2);

45.2. Procédé de Schmidt

GramSchmidt option normalized	Applique le procédé de Schmidt à une liste de vecteurs et renvoie une famille orthogonale de vecteurs engendrant le même sous-espace. L'option normalized permet d'avoir des vecteurs normés.	<pre>> GramSchmidt([U,V]); > GramSchmidt([U,V],</pre>
-------------------------------	--	---

45.3. Matrices

matrix	Définition d'une matrice (par lignes). A[2,3] est l'élément deuxième ligne, troisième colonne.	> A :=matrix([[1,2],[3,4]]); > B :=matrix(2,2,(i,j)->2*i+j);
transpose	Transpose une matrice ou un vecteur.	<pre>> transpose(A); > evalm(transpose(A));</pre>
inverse	Inverse une matrice carrée inversible.	> evalm(inverse(A)&*A);
rank	Rang d'une matrice (pour la valeur générale des paramètres).	> r :=rank(A);
det trace	Déterminant et trace d'une matrice carrée.	> Δ :=det(A); > trace(A &* B) - trace(B &* A)

45.4. Eléments propres

charmat	Matrice caractéristique : $(A - \lambda I_n)$.	> U :=charmat(A,lambda);
charpoly	Polynôme caractéristique : $\det (A - \lambda I_n)$.	> P :=charpoly(A,x);
eigenvals	Valeurs propres, chacune avec son ordre de multiplicité . Mais Maple ne trouve pas nécessairement toutes les valeurs propres Il vaut mieux factoriser d'abord le polynôme caractéristique, en ayant au besoin d'abord cherché les zéros avec un solve.	> eigenvals(A);
eigenvects	Valeurs propres, ordre de multiplicité et base de chaque sous- espace propre.	> eigenvects(A);

46. Graphiques

Le package « plots » doit, le plus souvent, être chargé auparavent : > with(plots); Si on sélectionne le graphique à l'écran, Maple fournit une barre d'outils adaptée.

46.1. Courbes du plan

plot option scaling constrained	Tracé de courbes en cartésiennes, {} permet de tracer plusieurs courbes sur un même graphe.	> plot(x^2,x=-22); > plot(x^2,x=-22, scaling=constrained); > plot({x^2,2*x+1},x=-22);
plot([],) option scaling constrained	Tracé de courbes en paramétriques, {} permet de tracer plusieurs courbes sur un même graphe.	> plot([u/(1+u),1/(1-u),u=-33], x=-55,y=-55);
plot option coords polar	Tracé de courbes en polaires, {} permet de tracer plusieurs courbes sur un même graphe.	> plot(sin(t)/(1+cos(t)),t=0Pi, coords=polar,x=-55,y=-55);
implicitplot	Tracé de lignes de niveau : $f(x, y) = 0$.	> implicitplot(x*x+y*y=3, x=-22,y=-22);

46.2. Surfaces

plot3d	Tracé de surfaces en coordonnées cartésiennes : $z = f(x, y)$.	> plot3d(1/(x^2+y^2), x=-22,y=-22);
plot3d([],)	Tracé de nappes paramétrées.	> x :=cos(u)*cosh(v); > y :=sin(u)*cosh(v); > z :=sinh(v); > plot3d([x,y,z],u=06.3,v=-22);
plot3d option coords cylindrical	Tracé de nappes paramétrées en coordonnées cylindriques, ρ défini en fonction de θ et z .	> plot3d(sin(z),theta=06.3, z=02,coords=cylindrical);
plot3d option coords spherical	Tracé de nappes paramétrées en coordonnées sphériques, ρ défini en fonction de θ et φ .	> plot3d(1, theta=06.3,phi=01.58, coords=spherical);
implicitplot3d	Tracé de surfaces définies par une équation implicite $f(x, y, z) = 0$.	> implicitplot3d(x*x+y*y-z*z=1, x=-22,y=-22,z=-22);

46.3. Courbes de l'espace

spacecurve	Tracé d'une courbe dans l'espace.	> spacecurve([cos(t),sin(t),t], t=015);
------------	-----------------------------------	---

46.4. Tracé simultané de plusieurs courbes ou surfaces

- En 2-D ou en 3-D, deux cas se présentent à chaque fois selon qu'on a à faire au même type de graphique ou non.
 - En 2-D, on peut associer des courbes définies en cartésiennes, polaires, paramétriques ou de façon implicite
 - et en 3-D, on peut associer des surfaces ou courbes définies en paramétriques, cylindriques, sphériques ou des surfaces définies de façon implicite.
- Même type de graphiques : il suffit de placer les différentes expressions à tracer entre accolades {...}
- Types de graphiques différents, il faut utiliser les fonctions « display » :

display	Tracé simultané de plusieurs graphiques plans.	> A :=plot(); B :=plot(); > display([A,B], scaling=constrained);
display3d	Tracé simultané de plusieurs graphiques de l'espace.	> A :=plot3d(); > B :=plot3d(); > display3d([A,B], scaling=constrained);

47. Structures de contrôle et procédures

Ces structures de contrôle, répétitives ou alternatives sont le plus souvent utilisées dans le corps des procédures. On verra dans la suite, page suivante, des exemples détaillés de procédures utilisant ces structures.

47.1. Structure alternative

if condition then instructions else instructions fi	Structure alternative : si la condition est réalisée, on effectue les commandes après le then, sinon, celles après le else. Le else est d'ailleurs optionnel et le fi termine toujours le if.	> if u=0 then y :=1 else y :=sin(u)/u fi;
--	---	---

47.2. Structure répétitive

for variable from début by pas to fin do instructions od	Les instructions entre do et od sont éxécutées pour toutes les valeurs de la variable, depuis le début jusque la fin, en utilisant le pas donné. On étudie ici la suite récurrente $u_{n+1} = u_n + \frac{n}{u_n}$.	> u :=1;n :=10; > for i from 1 to n do u :=(u+i/u) od;
while condition do instructions od	Les instructions entre do et od sont éxécutées tant que la condition est vérifiée. Ici, dans une suite définie par une relation de récurrence $u_{n+1} = f(u_n)$, on s'arrète quand deux termes consécutifs sont proches à 10^{-5} près.	> u :=1; > v :=f(u); > while abs(u-v)> 10^-5 do u :=v;v :=f(v) od; > u,v;
for variable from début by pas to fin while condition do instructions od	Les instructions entre do et od sont exécutées pour toutes les valeurs de la variable, depuis le début jusque la fin, en utilisant le pas donné, tant que la condition est vérifiée. L'exemple est le même que ci-dessus, mais on s'interdit plus de 100 itérations.	> u :=1; > v :=f(u); > to 100 while abs(u-v)> 10^-5 do u :=v;v :=f(v) od; > u,v;

Dans tous les cas, on peut omettre :

- for, si on n'a besoin de la valeur de l'indice,
- from, si la valeur de début est 1,
- by, si le pas est 1,
- to ou while, mais pas les deux!...

47.3. Procédures

->	Définition d'une procédure ou fonction simple.	$ > f := x - > x^* + 2^* \sin(x); $
proc(param) local variables; instructions end	Définition d'une procédure de paramètres <i>param</i> donnés. Le résultat de la procédure est le dernier résultat calculé. Ici, on écrit une procédure appelée suite qui calcule u_n pour une suite définie par $u_0 = a$ et par la relation de récurrence : $u_{n+1} = \frac{u_n + \frac{1}{u_n}}{2}$.	> suite :=proc(a,n) local u; u :=a; from 1 to n do u :=(u+1/u)/2 od u end;

Quand on écrit une procédure, il importe de bien distinguer :

- les variables Maple utilisées
- et leur sens mathématique.

48. Exemples de Programmes

Notons qu'aucun des programmes donnés ici en exemple n'est « protégé » contre une mauvaise utilisation avec des paramètres non pertinents...

48.1. Un programme très simple

On va maintenant créer une procédure qui calcule, pour un terme donné u_n , le terme suivant de la suite u_{n+1}

défini par :
$$u_{n+1} = \frac{u_n + \frac{a}{u_n}}{2}$$
.

On a donc deux paramètres : le terme donné de la suite, appelé u dans la procédure, et a.

```
suivant := \mathbf{proc}(u, a)
\mathbf{local}\,v;
v := u;
v := 1/2 * v + 1/2 * a/v;
v
end proc
```

48.2. Structure alternative

On va écrire une procédure qui calcule, pour une expression usuelle du second degré $ax^2 + bx + c$ à coefficients réels, le nombre de ses racines réelles. On a donc trois paramètres a, b, c.

```
nbrac := \mathbf{proc}(a, b, c)

\mathbf{local} \Delta, n;

\Delta := b^2 - 4 * a * c;

\mathbf{if} 0 < \Delta \mathbf{then} n := 2 \mathbf{else} \mathbf{if} \Delta = 0 \mathbf{then} n := 1 \mathbf{else} n := 0 \mathbf{end} \mathbf{if} \mathbf{end} \mathbf{if};

n

\mathbf{end} \mathbf{proc}
```

48.3. Structure itérative « pour » à nombre de pas connu

Ecrivons une procédure qui, pour la même suite qu'au 48.1., calcule, en calcul approché « flottant » , u_n pour u_0 , n et a paramètres donnés, que dans la procédure, on appelera respactivement : u, n, a.

```
suitef := proc(u, a, n)
local i, v;

v := evalf(u);
for i to n do v := suivant(v, a) end do;

v
end proc
```

48.4. Structure itérative « tant que » à nombre de pas inconnu

Il s'agit ici d'étudier le comportement des suites définies par :

```
• u_0 = 0.1,
```

- et la relation de récurrence : $u_{n+1} = f(u_n)$,
- où f(x) = 4 a x(1 x).

Ecrire une procédure de paramètres a et n qui calcule u_n .

```
suite := proc(a, n)
local u;
 u := .1;
 to n do u := 4 * a * u * (1 - u) end do;
 u
end proc
```

Ecrire maintenant une procédure qui calcule le premier n tel que $|u_{n+1} - u_n| \le d$, de paramètres a et d, limitée à 500 itérations en cas de divergence ou de convergence très lente ...

En sortie, on donnera n, u_n , u_{n+1} pour voir s'il semble y avoir convergence ou non.

Mathématiquement, l'observation de ces suites ne prouve ni leur convergence, ni leur divergence.

```
rang := \mathbf{proc}(a, d)

local i, u, v;

u := .1;

v := 4 * a * u * (1 - u);

for i to 500 while d < abs(u - v) do u := v; v := 4 * a * u * (1 - u) end do;

i, u, v

end \mathbf{proc}
```

48.5. Récurrence sur plusieurs rangs

On considère la suite de polynômes définie par :

- $P_0(x) = 1$
- $P_1(x) = x$
- $P_{n+2}(x) = x P_{n+1}(x) + P_n(x)$ pour n entier naturel

Ecrire une procédure de paramètre n, qui calcule de façon réduite et ordonnée P_n .

```
poly := proc(n)
local u, v, w;
 u := 1; v := x;
 from 2 to n do w := expand(x * v + u, x); u := v; v := w end do;
 v
end proc
```

On remarquera le « from 2 » qui traduit simplement le fait que le premier polynôme qu'on calcule effectivement est P_2 .

48.6. Un exemple en algèbre linéaire

On a bien sur déjà chargé le package linalg.

On prend ici une matrice *A* qui possède 3 valeurs propres simples : 1, 4 et 7.

On constitue la suite de vecteurs définie par un pemier vecteur X_0 et la relation : $X_{n+1} = \frac{A X_n}{\|A X_n\|}$

On a donc une suite de vecteurs normés, sauf éventuellement le premier.

Quand cette suite converge, elle converge vers un vecteur propre, correspondant le plus souvent à la plus grande valeur propre en valeur absolue.

On a la matrice A et le vecteur de départ :

$$A := \begin{bmatrix} 5 & 2 & 0 \\ 2 & 4 & -2 \\ 0 & -2 & 3 \end{bmatrix}$$

$$X := [1, 1, 1]$$

On écrit donc une procédure à 2 paramètres A et X qui calcule la suite X_n jusqu'à ce que la norme de la différence de 2 vecteurs consécutifs soit assez petite.

Le nombre d'itérations est limité et on travaille bien sûr en « flottant » .

Ce qui donne:

```
valprop := proc(A, X)
local Y, Z;
 Y := evalf(evalm(eval(X)));
 Z := evalf(evalm(A &* Y/norm(A &* Y, 2)));
 to 30 while .00001 < norm(evalm(Z - Y), 2) do
 Y := evalm(Z);
 Z := evalf(evalm(A &* Y/norm(A &* Y, 2)))
 end do;
 evalf(norm(evalm('&* '(A, Z)), 2))
end proc</pre>
```

On essaye cette procédure :

> valprop(A, X); 6.999999999

Le résultat exact est 7.

Index

A accroissements finis (inégalité) 32 aire 44, 51, 71 angles 71
aire 44, 51, 71
aire 44, 51, 71
angles 71
application 7
— bijective 7
— composition des – 8
— injective 7
— réciproque 8
— surjective 7
application linéaire 16
— bijective 17
— endomorphisme 16
— image d'une – 16
— image réciproque d'une – 16
— injective 16, 17
— matrice d'une – 17
- changement de base
— rang 17
— surjective 17
argument 11
associativité 6, 8
automorphisme 16
3
base d'un espace vectoriel 15, 17
bijection 7, 17
binôme (formule du) 10
borme
— supérieure 9
borne
— inférieure 10
boule ouverte ou fermée 14
branches infinies 75, 78
<u>C</u>

cardinal	7
cercles	
— dans l'espace	82
— dans le plan	82
– cocyclicité	82
changement de base	20
	, 51, 53
Chasles (relation de)	44
coefficients binomiaux	10
coefficients de Fourier	58
commutativité	6
composition des applications	8
cônes	87, 92
— de révolution	93
coniques	82-86
— en polaires	83-85
— identification	85
continuité	29, 63
— d'une application	29
— d'une intégrale à paramètre	46, 49
— sur un intervalle	29
contour apparent	92, 93
convergence	57
— d'une intégrale généralisée	47
— d'une série de Fourier	60
— d'une série entière	57
— d'une série numérique	54
convexité	76
corps	9
— exemples	9
courbes	
— centre de symétrie	76
— convexité	76
— de l'espace	81
— en cartésiennes	75
— en paramétriques	76
— en polaires	78
critère	
— d'équivalence	18 54

— de comparaison	48,	54
– série-intégrale	,	55
— de d'Alembert		54
— de Riemann	48,	54
— des séries alternées	,	55
croissances comparées		30
cylindres	87,	91
— de révolution	,	93
cylindriques		52
_		
D		
d'Alembert	12,	54
dérivée		
— d'un produit		32
— d'une composée		32
dérivabilité		31
— d'une intégrale à paramètre		
	69,	
— d'un produit de matrices		21
 — d'une matrice inversible 		21
 — d'une matrice triangulaire 		20
– par blocs		21
— ordre 2 et 3		20
— ordre quelconque		20
développement		
— en série de Fourier		60
— en série entière		57
— limité	33-	34
diagonalisiblilité		22
 cond. nécessaire et suffisante 		22
 — condition suffisante 		22
dichotomie		33
dimension		
 — d'un sous espace propre 		21
dimension finie		15
distances		71
diviseur		ç
division euclidienne	9,	13
droites		

 de l'espace affine du plan affine 69 	hyperboliquehyperbolique réciproque	36 38	jacobien	65
	– réciproque — usuelle	35 34 L	_	
E	— usuelle — variations d'une –	29		
		22, 23	limite	20
élément	forme linéaire	16	— d'une application	29
— inversible 6	forme quadratique	22	— d'une suite	27
— neutreellipses82	formes indéterminées	30	limites usuelles	30 34
1	formule du binôme	10	logarithme	6
ellipsoïde 86 endomorphisme 16	fractions rationnelles	13	loi de composition interne	0
— noyau 21				
— orthogonal 26		N	Л	
— stabilité par – 16	G		1	05 104
— symétrique 24	groupe	8	maple	95–104
— trace 20	— des unités	11	— changevar	98 99
ensemble 6	— linéaire	26	<pre>— charpoly — collect</pre>	96
— de définition 28, 49, 75	— morphisme de –	8	— confect — combine	96
— fini 7	— orthogonal	26	— comparaisons	95
équations différentielles 65–67	— sous-groupe	8	— constantes	95
— aux dérivées partielles 67			— convert	96
— linéaires 65	П		— diff	98
– du premier ordre 66	<u> H</u>		— display	100
- du second ordre 66	homomorphisme	16	— display — dsolve	98
— non linéaires 66	hyperboles	84	— usorve — eigenvals	99
— recollement de solutions 65	hyperboloïde			99
équations différentielles	— à deux nappes	87	— eigenvects — ensemble	99
— solution en série entière 58	— à une nappe	86	— ensemble — eval	96
équivalent 30				96
espace vectoriel 13			— evalb	
— base d'un – 15	1		— evalm	95, 96 96
— de dimension finie 15	image		— expand — factor	96 96
— euclidien 23	_	6, 17		
— exemples 15	— d'une partie	7	— fonctions usuelles	97
— préhilbertien 23	— réciproque	,	— for — fsolve	101, 102 98
— somme de – 14	– d'une application linéaire	16		99
— somme directe de – 14	— réciproque d'une partie	7	— GramSchmidt— if	
— sous-espace 14	inégalité	,	— 11 — int	100, 102
— supplémentaires 14, 15, 72	— dans les intégrales	44		98 97
Euler (relation d')	— de Cauchy-Schwarz	24	— intervalle	
exponentielle 34		24, 46	— intparts	98 97
— complexe 12	— de Taylor-Lagrange	33	— leadterm	97 97
extremums	— des accroissements finis	32	— limit — linalg	98
— d'une fn de plusieurs variables 64		1, 24	— linaly — linsolve	98
7 1 F (_	7, 16	— liste	98 97
_	intégrabilité	48		99
<u>F</u>	intégrale	10	— matrix	98
famille	— calcul approché	47	— norm — normal	97
— génératrice 15		50–53	— normar — opérations	97
— generative 15 — libre 15		17–50	– operations – sur les matrices	95
faux problème 47		4-47	– usuelles	95
fermé 15	intégration		— parfrac	96
fonction 7	— de séries	62		99
		16, 48	— plot	100
	inverse	10, 10	— plot3d	101–104
*	— d'un produit de matrices	19	— proc — product	96
	— d'une matrice	19	— product — series	97
— définie par une intégrale	— d'une transposée	19		97
– généralisée 49	_	72–74	— simplify	98
– simple– dérivable31	— affines	_ , 1	— solve — sort	98 96
$- derivable - de classe \mathscr{C}^k par morceaux 31$	- de l'espace	74		100
— de classe \mathscr{C}^n par morceaux 31 — de classe \mathscr{C}^n 31	- du plan	74	— spacecurve — subs	96
	— vectorielles			96
— de plusieurs variables– extrémums63–6564	- de l'espace	73	— sum	98
- extremums 64 - de Riemann 48	- du plan	73	— vector — while	
— de Riemann 48 — en escalier 30	isomorphisme	16	— wniie matrice	101, 102
— en escaller 50 — limite d'une – 29		10		18
			— antisymétrique	19
— monotone— trigonométrique34	J		— d'une application linéaire— de passage	19
angonomenique 54	I		ac passage	1)

 de produit scalaire 	23	 fraction rationnelle 	43	— équivalentes	27
— inverse	19	– en exponentielle	43	— adjacentes	28
— jacobienne	64	– en radicaux	43	— bornée	27
— orthogonale	26	– trigonométrique	43	— convergente	27
— puissance de –	22	— polynôme et exponentielle	44	— croissante majorée	28
— rang	18	— usuelles	45	— et série	27
— symétrique	18, 24	produit	10	— limite d'une –	27
· ·		*	17		
— trace	20	— de matrices	17	— récurrente	28
module	11	— scalaire	69	– linéaire	28
moindres carrés (méthode des)		— vectoriel	69	— sous-suite	27
Moivre (formule de)	11, 42	produit scalaire	22	— vectorielle	27
morphisme		— dans une base orthonormale	23	supplémentaires (sous esp. vect.)	14, 15
— de groupe	8	produit vectoriel	71	surfaces	86-94
moyenne (formule de)	44		5, 24, 72	— de révolution	90
multiple	9	projection	, , ,	— plan tangent	80
many ic		— orthogonale	24	surjection	7
		prolongement par continuité	32		,
N		prolongement par continuite	32	symétrie	=-
				— centrale	73
négligeabilité	30	Q		— orthogonale	72–74
Newton-Raphson (théorème de	e) 33	<u> </u>		symétries	17,72
nombre premier	9	quadriques	86-90	systèmes	
nombres complexes		— dégénérées	87	— différentiels	67
— racines		— équations réduites	86	– autonomes	68
- n ^{èmes}	11	— identification	89	— linéaires	17
– carrées	11	1	87	intedites	17
	14	– géométrique	07		
norme				T	
— euclidienne	23	R		<u> </u>	
noyau	16, 17, 21	<u> </u>		Taylor	
		réduction d'un endomorphisme	21	— -Lagrange (inégalité)	33
Ο		rang	15	—-Young	32
<u> </u>		— théorème du –	17	— avec reste intégral	32
ouvert	14	Rolle (théorème de)	32		
ou. or		rotations		trace d'une matrice	20
		— vectorielles		transposée	18
P		1	72 74	triangle de Pascal	10
		– de l'espace	73, 74	triangularisation	22
paraboles	83	– du plan	73	trigonométrie	39–43
paraboloïde				— arc double	42
— elliptique	86	S		 fonctions réciproques 	43
— hyperbolique	86	<u> </u>		— formule de Moivre	42
Parseval (formule de)	60	Schmidt (procédé de –)	24	— pour le calcul intégral	43
partie		Schwarz (théoreme de)	64	— produits en sommes	42
— bornée	14	semblables	20	— sommes d'arcs	42
— fermée	15	séries			
— ouverte	14	— d'intégrales	62	— sommes en produits	42
partie entière		— de Fourier	58–62	— symétries	41
	9, 10	l .		trois conditions (théorème des)	46, 48
plan tangent	80	– coefficients	59		
plans		– convergence	60	M	
— de l'espace affine	70	1	5–58, 62	V	
point		 développements usuels 	58	valous propro	21
— d'inflexion	<i>75, 78</i>	 rayon de convergence 	56	valeur propre	21
point critique	64	— géométriques	54	valeurs intermédiaires (th. des –)	29
point stationnaire	77	— numériques	54-56	vecteur accélération	76
polaires	52	— numériques positives	54	— en polaires	7 9
polynôme	~ -	— somme de –	56	vecteur propre	21
— caractéristique	21	similitude	12	vecteur vitesse	76
— divisibilité			74	— en polaires	7 9
	13	similitude directe		vissage	74
— division euclidienne	13	somme de Riemann	47	volume	51, 71
— factorisation	12	somme de sous espaces vectoriels			01,71
— racines d'un –	12, 13	sous-espace propre	21		
— scindé	12, 13, 21	sphériques	52	Z	
primitives	43-44	sphères	82		
— existence	44	suite	27	zéro d'une fonction	13, 33