LEÇON N° 66:

Théorème de Rolle. Applications.

Pré-requis :

- Notions de limite, continuité, dérivabilité;
- Théorème des valeurs intermédiaires;
- L'image d'un segment par une application continue est un segment.

Dans cette leçon, on considère deux réels a, b tels que a < b.

66.1 Théorème de Rolle

Théorème 1 : Soit $f:[a,b] \longrightarrow \mathbb{R}$, continue sur [a,b], dérivable sur]a,b[et telle que f(a)=f(b). Alors il existe un réel $c \in]a,b[$ tel que f'(c)=0.

démonstration: Puisque f est continue, il existe $m, M \in \mathbb{R}$ tels que f([a,b]) = [m,M]. Si m = M, f est constante et f' est identiquement nulle sur]a,b[. Supposons alors m < M quitte à échanger les rôles de m et M. Alors m < f(a) ou f(a) < M.

- $Si\ m < f(a)$, alors il existe $c \in [a, b]$ tel que f(c) = m.

$$\forall x \in]a, c[, \quad f(x) > f(c) \Rightarrow \frac{f(x) - f(c)}{x - c} \le 0,$$
$$\forall x \in]c, b[, \quad f(x) > f(c) \Rightarrow \frac{f(x) - f(c)}{x - c} \ge 0.$$

Comme f est dérivable en c, le passage à la limite dans les deux inégalités ci-dessus donne respectivement

$$f'(c) = \lim_{x \to c^-} \frac{f(x) - f(c)}{x - c} \leqslant 0 \qquad \text{et} \qquad f'(c) = \lim_{x \to c^+} \frac{f(x) - f(c)}{x - c} \geqslant 0,$$

d'où, par continuité de f en c, f'(c) = 0.

- si f(a) < M, un raisonnement analogue donne le même résultat : f'(c) = 0.

Le théorème est ainsi démontré.

Interprétation géométrique

Remarques 1:

- 1. On ne sait pas si c est unique, et le théorème ne permet pas de connaître c.
- 2. f n'a pas besoin d'être dérivable aux bornes de l'intervalle. $Exemple: f(x) = \sqrt{1-x^2} \text{ sur } [-1,1].$ On a f(-1)=f(1)=0 et f'(0)=0, mais aussi $\lim_{x\to +1} f'(x)=+\infty$.
- 3. f continue sur [a,b] est une condition nécessaire. Exemple: f(x) = x - E(x) sur [0,1] (E désigne la fonction "partie entière"). On a f(0) = f(1) = 0, mais f'(x) = 1 sur [0,1].
- 4. f dérivable sur]a,b[est une condition nécessaire. Exemple: f(x)=|x| sur [-1,1]. On a f(-1)=f(1)=1, mais $f'(x)=\pm 1 \text{ sur }]-1,1[\setminus\{0\}.$
- 5. f à valeurs dans $\mathbb R$ est aussi une condition nécessaire. En effet, si l'on considère la fonction $f:[0,1]\to\mathbb C$ définie par $f(x)=e^{2i\pi x}$, bien continue sur [0,1] et dérivable sur]0,1[, on aura f(0)=f(1)=1, mais $f'(x)=2i\pi e^{2i\pi x}$ implique que $|f'(x)|=2\pi\neq 0$.

66.2 Conséquences

66.2.1 Théorème de Rolle infini

Théorème 2 : Soit $f:[a,+\infty[\longrightarrow \mathbb{R} \text{ continue sur } [a,+\infty[,\text{ dérivable sur }]a,+\infty[\text{ et telle que }\lim_{x\to\infty}f(x)=f(a).$ Alors il existe un réel $c\in]a,+\infty[$ tel que f'(c)=0.

démonstration: Si f est constante sur $[a, +\infty[$, alors f' et identiquement nulle sur cet intervalle. Sinon, il existe un réel $b \in]a, +\infty[$ tel que $f(b) \neq f(a)$.

$$\lim_{x \to +\infty} f(x) = f(a) \stackrel{TVI}{\Rightarrow} \exists A \in]b, +\infty[\mid f(A) = \frac{f(a) + f(b)}{2}.$$

De plus, ce même Théorème des Valeurs Intermédiaires nous assure que

$$\exists B \in]a, b[\mid f(B) = \frac{f(a) + f(b)}{2}.$$

On en déduit que f(B) = f(A). Puisque f reste continue et dérivable sur [B, A], le théorème de Rolle s'applique et l'existence de $c \in]B, A[\subset]a, +\infty[$ tel que f'(c) = 0 est démontrée.

66.2.2 Théorème des accroissements finis (TAF)

Théorème 3 : Soit $f:[a,b]\to\mathbb{R}$ continue sur [a,b], dérivable sur [a,b]. Alors il existe un réel $c\in [a,b]$ tel que f(b)-f(a)=f'(c)(b-a).

démonstration : Soient A un réel et la fonction

$$\varphi: [a,b] \longrightarrow \mathbb{R}$$

 $x \longmapsto f(x) - f(a) - A(x-a).$

 φ est clairement continue sur [a,b], dérivable sur]a,b[, et vérifie $\varphi(a)=0$. Déterminons alors A tel que $\varphi(b)=0$:

$$\varphi(b) = 0 \Leftrightarrow A = \frac{f(b) - f(a)}{b - a}.$$

Affectons alors cette valeur à A (existe car l'hypothèse générale a < b assure que $a - b \neq 0$), de sorte que le théorème de Rolle s'applique, donnant l'existence d'un réel $c \in]a,b[$ tel que

$$\varphi'(c) = 0 \Leftrightarrow f'(c) - A = 0 \Leftrightarrow f'(c) = A \Leftrightarrow f(b) - f(a) = f'(c)(b - a).$$

66.3 Autres applications

66.3.1 Sens de variations d'une fonction

Théorème 4 : Soit $f:[a,b] \longrightarrow \mathbb{R}$ une fonction continue sur [a,b] et dérivable sur [a,b]. Alors

- (i) f est croissante sur $[a,b] \Leftrightarrow \forall x \in]a,b[,f'(x) \geqslant 0$;
- (ii) f est décroissante sur $[a,b]\Leftrightarrow orall\ x\in \]a,b[,f'(x)\leqslant 0$;
- (iii) f est constante sur $[a,b]\Leftrightarrow orall\ x\in \]a,b[,f'(x)=0.$

démonstration : Nous ne traiterons que le premier cas ici.

" \Rightarrow ": Supposons f croissante sur [a,b], et soit $c \in [a,b[$. Alors

$$f'(c) = \lim_{x \to c} \frac{f(x) - f(c)}{x - c}.$$

Dans ce cas,

$$- Si \ x < c, \ alors \ f(x) \leqslant f(c) \\ - Si \ x > c, \ alors \ f(x) \geqslant f(c) \ \right\} \ donc \ \lim_{x \to c} \frac{f(x) - f(c)}{x - c} \geqslant 0 \Rightarrow f'(c) \geqslant 0.$$

"\(\infty\)": Supposons que $f'(c) \geqslant 0$ pour tout $c \in]a,b[$. Onconsidère $(x,y) \in [a,b]^2$ tel que x < y (sinon on échange les rôles de x et y). Alors, grâce au TAF, il existe $c_1 \in]x,y[\subset]a,b[$ tel que $f(y)-f(x)=f'(c_1)(y-x)$. Puisque $f'(c_1)\geqslant 0$ par hypothèse, il vient que f(y)-f(x) et y-x ont le même signe, c'est-à-dire que f est croissante sur [a,b].

66.3.2 Localisation des zéros

Théorème 5 : Soit $f:[a,b] \longrightarrow \mathbb{R}$ une fonction continue sur [a,b], dérivable sur [a,b] et admettant n>1 zéros sur [a,b] notés $x_1 < x_2 < \cdots < x_n$. Alors f' admet au moins (n-1) zéros.

démonstration: Il suffit d'appliquer le théorème de Rolle sur chacun des (n-1) intervalles $[x_i, x_{i+1}]$ pour $i \in \{1, \ldots, n-1\}$.

Interprétation graphique

Pour illustrer ce théorème, j'ai voulu créer un polynôme de degré 4 passant par les points (0,0), (1,-1), (2,3), (3,-1) et (4,0). Me rappelant de l'interpolation de Lagrange, j'ai implanté une fonction dans la calculatrice me permettant de déterminer un tel polynôme. Je l'ai ensuite représenté sur l'intervalle [-0,5;4,5] afin de montrer que sa dérivée possède effectivement trois racines. La fonction prend en paramètre 2 listes (celle des abscisses et celle des ordonnées) et une variable (celle qui sera utilisée pour expliciter le polynôme d'interpolation).

66.3.3 Formule de Taylor-Lagrange

Théorème 6 : Soient $n \in \mathbb{N}^*$ et $f:[a,b] \longrightarrow \mathbb{R}$ une fonction de classe \mathscr{C}^k $(k \geqslant n)$ sur [a,b] et telle que $f^{(n)}$ soit dérivable sur [a,b]. Alors il existe un réel $c \in [a,b]$ tel que

$$f(b) = \sum_{k=0}^n rac{f^{(k)}(a)}{k!} \; (b-a)^k + rac{f^{(n+1)}(c)}{(n+1)!} \; (b-a)^{n+1}.$$

démonstration : Soit A un réel. On applique le théorème de Rolle à la fonction

$$\psi: [a, b] \longrightarrow \mathbb{R}$$

$$x \longmapsto f(b) - \sum_{k=0}^{n} \frac{f^{(k)}(a)}{k!} (b - x)^k + A(b - x)^{n+1}$$

après avoir vérifié qu'elle était bien continue sur [a,b] et dérivable sur]a,b[, et déterminé la valeur de A telle que $\psi(a) = \psi(b)$.

66.3.4 Inégalité des accroissements finis

Théorème 7 : Soit $f:[a,b] \longrightarrow \mathbb{R}$ une fonction continue sur [a,b] et dérivable sur]a,b[. S'il existe $k \in \mathbb{R}_+^*$ tel que |f'(x)| < k pour tout $x \in]a,b[$, alors

$$|f(b) - f(a)| < k|b - a|.$$

démonstration : D'après le TAF,

$$\exists c \in]a, b[| f(b) - f(a) = f'(c)(b - a)$$

$$\Rightarrow \exists c \in]a, b[| |f(b) - f(a)| = |f'(c)| \cdot |b - a|$$

$$\Rightarrow |f(b) - f(a)| < k|b - a|.$$

© 2010 par Martial LENZEN.

Aucune reproduction, même partielle, autres que celles prévues à l'article L. 122-5 du code de la propriété intellectuelle, ne peut être faite sans l'autorisation expresse de l'auteur.