Analyse 2 - Résumé du Cours

Table des matières

Partie I : Intégration		2
1.	Introduction : Premières remarques sur les primitives et l'intégrale indéfinie	2
2.	Fonctions Riemann intégrables	4
3.	Classes de fonctions R-intégrables	5
4.	Propriétés élémentaires de l'intégrale de Riemann	6
5.	Primitives et Théorèmes fondamentaux du Calcul	7
6.	Techniques d'intégration	7
7.	Intégration par parties	8
8.	Intégration de fractions rationnelles	8

Partie I: Intégration

1. Introduction : Premières remarques sur les primitives et l'intégrale indéfinie

Au premier semestre nous avons étudié les fonctions dérivables et associé à une telle fonction F la fonction dérivée f = F'. Associer à une fonction f une primitive est, lorsque cela est possible, le procédé inverse car la définition d'une primitive est la suivante.

Définition 1.1. Une fonction $F:[a,b] \to \mathbb{R}$ est une primitive de $f:[a,b] \to \mathbb{R}$ si F est dérivable et si F'=f.

Une conséquence immédiate du théorème des accroissement finis est qu'une primitive, toujours dans le cas ou elle existe, est unique à une constante additive près. Plus précisément, on a la propriété suivante.

Proposition 1.2. Si F_1 et F_2 sont toutes les deux des primitives d'une fonction f sur un intervalle $I \subset \mathbb{R}$, alors il existe une constante $c \in \mathbb{R}$ telle que $F_2 = F_1 + c$ sur I.

Remarques et notations : Comme la différence de deux primitives d'une fonction est constante on travaille souvent dans la pratique à une constante additive prés. Si la fonction f admet des primitives F + c, $c \in \mathbb{R}$, alors la famille de ces primitives est généralement notée

$$\int f(t) \, dt = F(x) + c$$

et appelé l'intégrale indéfinie de f. Il est à noter que $\int f(t) dt$ est une fonction de x, c'est la raison

- (1) pourquoi on trouve parfois la notation $\int_{-\infty}^{x} f(t) dt$ et
- (2) pourquoi ici la variable sous l'intégrale est une lettre autre que x Par hasard le choix s'est porté sur t mais toute autre lettre convient également. On appelle cette variable t muette. Souvent on prends quand même la lettre x, cad. on écrit $\int f(x) dx$. Mais il ne faut pas confondre cette variable muette avec la variable x de $x \mapsto F(x)$...

Exemple 1.3. On n'a pas oublié que la dérivée de $p(x) = x^n$, $n \ge 0$, est $p'(x) = nx^{n-1}$. Par conséquent, $P(x) = \frac{1}{n+1}x^{n+1}$ est une primitive de p. Par ailleurs, si F est une primitive quelconque de p, alors, il existe une constante $c \in \mathbb{R}$ telle que,

$$F = P + c$$
, i.e. $F(x) = P(x) + c$ pour tout $x \in \mathbb{R}$.

En termes d'intégrale généralisée ceci devient

$$\int p(x) \, dx = \frac{x^{n+1}}{n+1} + c \; , \;\; c \in \mathbb{R} \, .$$

Ainsi, pour beaucoup de fonctions usuelles on connait les primitives. Voici quelques exemples (utiles à savoir!).

Par exemple, on déduit de la deuxième ligne du tableau que

$$\int \frac{dx}{x^2} = -\frac{1}{x} \quad , \quad \int \sqrt{x} dx = \frac{2}{3} \sqrt{x^3} \quad \text{et} \quad \int \frac{dx}{\sqrt{x}} = 2\sqrt{x}$$

sur des intervalles appropriés. On remarque également qu'il est important de connaître les dérivées des fonctions usuelles, en particulier des fonctions trigonométriques réciproques!

Plus tard nous allons voir des techniques d'intégration qui permettent, à partir de primitives connues comme celles du tableau, trouver des primitives de fonctions plus élaborées. Voici déja quelques exemples.

Exemple 1.4. L'opération qui associe à une fonction f sa dérivée f' est linéaire (cf. Algèbre 2). Ceci signifie que, pour toutes fonctions dérivables f_1, f_2, f et pour tout $\lambda \in \mathbb{R}$,

$$(f_1 + f_2)' = f_1' + f_2'$$
 et $(\lambda f)' = \lambda f'$.

Par conséquent, si F_i est une primitive de f_i , i = 1, 2, alors

$$F = F_1 + F_2$$
 est une primitve de $f_1 + f_2$.

UNE primitive F de fDomaine de définition de FFonction f \mathbb{R} $const \, x$ const \mathbb{R} si $a \in \mathbb{N}$ $\frac{1}{a+1}x^{a+1}$ $-\infty, 0$ [et sur]0, ∞ [si a = -2, -3, ... $x^a, a \neq -1$ $[0,\infty[$ pour tout autre $a \in \mathbb{R} \setminus \{-1\}$ $\operatorname{sur} \left[-\infty, 0 \right] \text{ et sur } \left[0, \infty \right]$ 1/x $\ln |x|$ e^x \mathbb{R} $\cos(x)$ $\sin(x)$ \mathbb{R} sh(x)ch(x) \mathbb{R} ch(x)sh(x) $\arctan(x)$ \mathbb{R} $+ x^{2}$ $\arcsin(x)$]-1,1[

Table 1. Un "petit" tableau de quelques primitives usuelles

Il est alors façile de déterminer les primitives d'une fonction comme

$$f(x) = \cos(x) + e^x.$$

De même, si F est une primitve de f, alors λF est une primitive de λf . Cette propriété servira déja dans le prochain exemple (avec $\lambda = \frac{5}{2}$).

Exemple 1.5. Si $F = u \circ v$ avec u, v des fonctions dérivables, alors $F' = u' \circ v v'$. Par conséquent, si on est en présence d'une fonction f de la forme $f = u' \circ v v'$ alors on connait les primitives. Par exemple, considérons

$$f(x) = 5xe^{x^2}$$
 . $x \in \mathbb{R}$.

 $f(x)=5xe^{x^2}\ ,\quad x\in\mathbb{R}\ .$ En prenant $u'(y)=e^y$ et en remarquant que $\int e^y\,dy=e^y+c,\ c\in\mathbb{R},\ on\ a$

$$f(x) = u'(x^2)5x = \frac{5}{2}u' \circ v(x) v'(x)$$
 avec $v(x) = x^2$.

Par conséquent, il existe une constante $c \in \mathbb{R}$ telle que

$$\int f(x) dx = u \circ v(x) + c = e^{x^2} + c \quad , \quad x \in \mathbb{R}.$$

 $Nous\ allons\ approfondir\ cette\ technique\ très\ utile\ dans\ la\ Section\ 6.1$ Changement de variables.

Une autre technique très importante est l'intégration par parties. Elle repose sur la simple formule (uv)' = u'v + uv'. Voici l'enoncé exact. On verra beaucoup d'applications en TD.

Théorème 1.6. Soient $f, g : [a, b] \to \mathbb{R}$ des fonctions C^1 . Alors, on a

$$\int f(x)g'(x) dx = f(x)g(x) - \int f'(x)g(x) dx$$

à une constante additive près.

2. FONCTIONS RIEMANN INTÉGRABLES

Nous allons maintenant aborder la théorie de l'intégrale de Darboux - Riemann. Voici quelques motivations.

- Quelle est la signification géométrique de l'intégrale?
- Quelles fonctions admettent des primitives?
- Approfondir les techniques d'intégration afin de pouvoir déterminer les primitives de fonctions plus complexes.

Dans la suite,

- -I=[a,b] désigne un intervalle fermé et borné de $\mathbb R$ et
- $-f:I\to\mathbb{R}$ est une fonction bornée, i.e. on suppose qu'il existe une constante K>0 telle que

$$-K < f(x) < K$$
 pour tout $x \in I$.

Définition 2.1. Une partition de I est un ensemble $Z = \{x_0, x_1, ..., x_n\}$ de nombres réels tels que $x_0 = a < x_1 < ... < x_n = b$. Le pas de la partition Z est le nombre $\delta(Z) = \max_{1 \le j \le n} |x_j - x_{j-1}|$.

Soit $Z = \{x_0, x_1, ..., x_n\}$ une partition de I. La somme de Darboux inférieure de f associée à Z est

$$S_{-}(f,Z) = \sum_{j=1}^{n} (x_j - x_{j-1}) \inf f_{|[x_{j-1},x_j]}.$$

La somme de Darboux supérieure de f associée à Z est

$$S_{+}(f,Z) = \sum_{j=1}^{n} (x_j - x_{j-1}) \sup f_{|[x_{j-1},x_j]}.$$

FIGURE 1. Representation graphique de la somme de Darboux inférieure

Lemme 2.2. Pour toutes partitions Z_1 et Z_2 de I on a $S_-(f, Z_1) \leq S_+(f, Z_2)$.

Conséquence immédiate de ce lemme : si

 $M_{-} = \{S_{-}(f, Z); Z \text{ partition de } I\}$ et si $M_{+} = \{S_{+}(f, Z); Z \text{ partition de } I\}$ alors, pour toute partition Z' (par exemple pour $Z' = \{a, b\}$),

$$S_{-}(f,Z')$$
 est un minorant de M_{+} et

$$S_{+}(f, Z')$$
 est un majorant de M_{-} .

Ceci permet de définir

$$I_{-}(f) = \sup M_{-} = \sup \{S_{-}(f, Z)\}$$
 et $I_{+}(f) = \inf M_{+} = \inf \{S_{+}(f, Z)\}$.

Exercice 2.3. Vérifier que $I_{-}(f) \leq I_{+}(f)$!

Définition 2.4. Une fonction bornée $f:[a,b] \to \mathbb{R}$ est intégrable au sens de Riemann (ou, plus simplement R-intégrable) si $I_-(f) = I_+(f)$. Dans ce cas, la valeur commune $I(f) := I_-(f) \le I_+(f)$ est l'intégrale de Riemann de f sur [a,b] que l'on note

$$\int_a^b f(x) dx \quad ou \int_I f(x) dx \quad \left[ou \int_I f(u) du \right].$$

Théorème 2.5 (Critére d'intégrabilité de Riemann). Soit $f: I \to \mathbb{R}$ une fonction bornée. Alors, f est R-intégrable si et seulement si pour tout $\varepsilon > 0$ il existe une partition Z de I telle que

(1)
$$S_{+}(f,Z) - S_{-}(f,Z) < \varepsilon$$
.

Remarque 2.6. Comme pour toute partition Z de I on a

$$S_{-}(f,Z) \le I_{-}(f) \le I_{+}(f) \le S_{+}(f,Z)$$
,

il résulte du critére de Riemann que pour tout $\varepsilon > 0$ il existe une partition Z de I telle que

$$-\varepsilon + S_{-}(f,Z) \le I(f) \le S_{+}(f,Z) + \varepsilon$$

pourvu que f est intégrable.

On dira que $\xi = (\xi_1, ..., \xi_n)$ est subordonné à la partition $Z = \{x_0, ..., x_n\}$ si $\xi_j \in [x_{j-1}, x_j]$ pour tout j = 1, ..., n. On définit la somme de Riemann

$$S(f, Z, \xi) := \sum_{j=1}^{n} (x_j - x_{j-1}) f(\xi_j) .$$

Clairement, pour toute partition Z et tout ξ subordonné, on a

$$S_{-}(f, Z) \le S(f, Z, \xi) \le S_{+}(f, Z).$$

Théorème 2.7. Soit $f:[a,b] \to \mathbb{R}$ une fonction intégrable. Pour toute suite $Z^{(N)}$ de partitions de [a,b] de pas $\delta_N = \delta(Z^{(N)})$ tendant vers 0 et pour toute suite de points $\xi^{(N)} = (\xi_1^{(N)},...,\xi_n^{(N)})$ subordonnés à $Z^{(N)}$, les sommes de Riemann

$$S(f, Z^{(N)}, \xi^{(N)}) \longrightarrow \int_a^b f(x) dx \quad lorsque \quad n \to \infty$$
.

(admis)

Exemple 2.8. Il est trés naturel de considérer la subdivision équidistante $Z^{(n)} = \{x_j = a + \frac{j}{n}(b-a); j = 0,...,n\}$. Le pas de cette partition est $\delta_n = \frac{1}{n}(b-a)$. Avec $\xi_j = a + \frac{j}{n}(b-a), j = 1,...,n$, on a pour toute fonction R-intégrable $f: [a,b] \to \mathbb{R}$ que

$$\frac{b-a}{n}\left(f\left(a+\frac{b-a}{n}\right)+f\left(a+2\frac{b-a}{n}\right)+\ldots+f\left(a+n\frac{b-a}{n}\right)\right)\longrightarrow \int_a^b f(x)\,dx\quad si\quad n\to\infty\;.$$

Pour être plus concret, prenons $f(x) = \sqrt{x}$ et [a,b] = [0,1]. Comme on le verra, cette fonction est bien intégrable (car monotone et aussi car elle est continue). Dans ce cas (cf. l'Exercice 2.7):

$$\lim_{n\to\infty}\frac{1}{n}\left(f\left(\frac{1}{n}\right)+f\left(\frac{2}{n}\right)+\ldots+f\left(\frac{n}{n}\right)\right)=\lim_{n\to\infty}\frac{1}{n}\left(\sqrt{\frac{1}{n}}+\sqrt{\frac{2}{n}}+\ldots+\sqrt{\frac{n}{n}}\right)=\int_0^1f(x)\,dx=\frac{2}{3}\;.$$

3. Classes de fonctions R-intégrables

L'exemple standard d'une fonction qui n'est pas R-intégrable est la fonction de Dirichlet $\chi_{\mathbb{Q}}$: $\mathbb{R} \to \mathbb{R}$ définie par $\chi_{\mathbb{Q}}(x) = 1$ si $x \in \mathbb{Q}$ et $\chi_{\mathbb{Q}}(x) = 0$ sinon. Elle n'est pas R-intégrable sur aucun intervalle [a,b] car pour toute partition Z d'un tel intervalle on a $S_{-}(\chi_{\mathbb{Q}},Z) = 0$ et $S_{+}(\chi_{\mathbb{Q}},Z) = 1$.

Proposition 3.1. Toute fonction monotone $f:[a,b] \to \mathbb{R}$ est R-intégrable.

Proposition 3.2. Toute fonction continue $f : [a, b] \to \mathbb{R}$ est R-intégrable.

Lemme 3.3. Soit $d \in [\alpha, \beta] \subset [a, b]$ et soit $f : [a, b] \to \mathbb{R}$ une fonction.

- (1) Si f est R-intégrable sur [a, b] alors est l'est aussi sur $[\alpha, \beta]$.
- (2) Si f est R-intégrable sur [a,d] et sur [d,b], alors elle l'est aussi sur [a,b].

Proposition 3.4. La somme f+g et le produit fg de deux fonctions R-intégrables est R-intégrable. Si $\lambda \in \mathbb{R}$ et f est R-intégrable, alors λf l'est également.

4. Propriétés élémentaires de l'intégrale de Riemann

Dans la proposition suivante et dans la suite on utilise la notation

$$\int_b^a f(x) dx := -\int_a^b f(x) dx \quad \text{si } a < b .$$

Proposition 4.1 (Relation de Chasles). Soit $f: [\alpha, \beta] \to \mathbb{R}$ une fonction R-intégrable et soit $a, b, c \in [\alpha, \beta]$. Alors

$$\int_{a}^{c} f(x) \, dx = \int_{a}^{b} f(x) \, dx + \int_{b}^{c} f(x) \, dx \, .$$

Proposition 4.2 (Linéarité). Soient $f, g : [a, b] \to \mathbb{R}$ des fonctions R-intégrables et soit $\lambda \in \mathbb{R}$. Alors

$$\lambda \int_a^b f(x) dx = \int_a^b \lambda f(x) dx \qquad et$$

$$\int_a^b (f(x) + g(x)) dx = \int_a^b f(x) dx + \int_a^b g(x) dx.$$

Proposition 4.3 (Positivité et Monotonie). Soient $f, g : [a, b] \to \mathbb{R}$ des fonctions R-intégrables.

(1) Si
$$f \ge 0$$
, alors $\int_a^b f(x) dx \ge 0$.

(2) Si
$$f \leq g$$
, alors $\int_a^b f(x) dx \leq \int_a^b g(x) dx$.

(3)
$$\left| \int_a^b f(x) \, dx \right| \le \int_a^b |f(x)| \, dx.$$

En conséquence directe de (2) de la Proposition précédente on obtient l'estimation importante

$$(b-a)\inf(f) \le \int_a^b f(x) \, dx \le (b-a)\sup(f) \, .$$

Une fois établi cette inégalité on en déduit en employant le théorème des valeurs intermédiaires les deux formules de la moyenne :

Corollaire 4.4 (Premier Théorème de la moyenne). Si $f : [a,b] \to \mathbb{R}$ est continue, alors il existe $c \in [a,b]$ tel que

$$\frac{1}{b-a} \int_a^b f(x) \, dx = f(c) \; .$$

Corollaire 4.5 (Deuxième Théorème de la moyenne). $Si\ f:[a,b]\to\mathbb{R}\ est$ continue $et\ si\ g:[a,b]\to\mathbb{R}\ est$ positive, alors il existe $c\in[a,b]\ tel\ que$

$$\int_a^b f(x)g(x) dx = f(c) \int_a^b g(x) dx.$$

5. Primitives et Théorèmes fondamentaux du Calcul

Théorème 5.1. Si $f:[a,b] \to \mathbb{R}$ est une fonction R-intégrable, alors la fonction

$$x \mapsto \int_{a}^{x} f(t) dt$$

est continue sur [a, b].

Théorème 5.2. Si $f:[a,b] \to \mathbb{R}$ est une fonction R-intégrable et si f et continue en $x_0 \in [a,b]$, alors la fonction

$$x \mapsto \int_{a}^{x} f(t) dt$$

est dérivable en x_0 .

Rappelons la définition suivante déja rencontrée dans le premier paragraphe.

Définition 5.3. Une fonction $F:[a,b] \to \mathbb{R}$ est une primitive de $f[a,b] \to \mathbb{R}$ si F est dérivable et si F'=f.

Rappelons également que le théorème des valeurs intermediaires implique qu'une primitive est unique à une constante additive près, i.e. si F_1 et F_2 sont toutes les deux des primitives d'une fonction f, alors il existe une constante $c \in \mathbb{R}$ telle que $F_2 = F_1 + c$.

Un corollaire immédiat du Théorème 8.6 est le résultat suivant :

Théorème 5.4 (Premier Théorème du Calcul). Si $f:[a,b] \to \mathbb{R}$ est une fonction continue, alors la fonction

$$F(x) = \int_{a}^{x} f(t) dt$$

est dérivable sur [a,b] et F'=f. Autrement dit, F est une primitive de f.

Théorème 5.5 (Second Théorème du Calcul). Si $f:[a,b] \to \mathbb{R}$ est une fonction R-intégrable et si f admet une primitive F, alors la fonction

$$F(b) - F(a) = \int_a^b f(x) dx.$$

On notera bien que dans ce dernier résultat l'une des hypthéèses est que f admet une primitive. Ce n'est pas le cas pour toute fonction R-intégrable!

6. Techniques d'intégration

6.1. Changement de variables. Un outil très important pour la détermination de primitives est le changement de variables.

Théorème 6.1. Soit $f:[c,d] \to \mathbb{R}$ une fonction continue et soit $\varphi:[a,b] \to [c,d]$ une application C^1 . Alors

$$\int_a^b f(\varphi(x))\varphi'(x)\,dx = \int_{\varphi(a)}^{\varphi(b)} f(u)\,du\;.$$

Exemple 1: Avec $u = x^2$ et donc du = 2x dx on a

$$\int_0^2 \frac{x}{1+x^4} dx = \frac{1}{2} \int_0^2 \frac{2x \, dx}{1+x^4} = \frac{1}{2} \int_0^4 \frac{du}{1+u^2} = \frac{1}{2} \arctan 4.$$

Dans cet exemple on connaît une primitive de $f(u) = \frac{1}{1+u^2}$ et on en déduit la valeur de l'intégrale de départ. Souvent on utilise ce procédé dans l'autre sens afin de déterminer $\int_{\alpha}^{\beta} f(u) du$. Mais dans ce cas, l'application $\varphi : [a, b] \to [c, d]$ du changement de variables **doit être une bijection**.

Théorème 6.2. Soit $\varphi : [a,b] \to [c,d]$ une application C^1 bijective et soit $f : [c,d] = \varphi([a,b]) \to \mathbb{R}$ une fonction continue. Alors, pour tout $\alpha, \beta \in [c,d]$ on a

$$\int_{\alpha}^{\beta} f(x) dx \int_{\varphi^{-1}(\alpha)}^{\varphi^{-1}(\beta)} f(\varphi(t)) \varphi'(t) dt.$$

Exemple 2 : Soit $f(x) = \frac{1}{\sqrt{1-x^2}}$, |x| < 1, et cherchons une primitive de f. Pour ce faire on considère $\varphi : [-\pi/2, \pi/2] \to [-1, 1]$, $\varphi(t) = \sin(t)$. Avec $x = \varphi(t)$ on a $\sqrt{1-x^2} = \cos(t)$ (ok?) et $dx = \varphi'(t) dt = \cos(t) dt$. Donc

$$\int f(x) dx = \int \frac{1}{\cos(t)} \cos(t) dt = \int 1 dt = t + c, \quad c \in \mathbb{R}.$$

Le problème restant est que le résultat est une fonction de la variable t et non pas de x. Hereusement $\varphi: [-\pi/2, \pi/2] \to [-1, 1]$ est une **bijection!** Ainsi on peut considérer $\varphi^{-1}: [-1, 1] \to [-\pi/2, \pi/2]$ qui n'est rien d'autre que $t = \varphi^{-1}(x) = \arcsin(x)$.

Conclusion : On a $\int f(x) dx = \arcsin(x) + c$, |x| < 1.

Remarque : Dans cet exemple, on aurait pu prendre à la place de $\varphi(t) = sin(t)$ la fonction $\psi: [0, \pi] \to [-1, 1], \ \varphi(t) = \cos(t)$. Dans ce cas on obtient

$$\int f(x) dx = \int \frac{1}{\sin(t)} (-\sin(t)) dt = \int -1 dt = -t + c = -\arccos(x) + c, \quad c \in \mathbb{R},$$

toujours car $\psi:[0,\pi]\to[-1,1]$ est une bijection. Alors lequel est le bon résultat? Y a-t-il une erreur?

7. Intégration par parties

Nous avons déja vu dans l'introduction une version du résultat suivant.

Théorème 7.1. Soient $f, g : [a, b] \to \mathbb{R}$ des fonctions C^1 . Alors

$$\int_{a}^{b} f(x)g'(x) \, dx = \left[f(x)g(x) \right]_{a}^{b} - \int_{a}^{b} f'(x)g(x) \, dx \; .$$

8. Intégration de fractions rationnelles

8.1. Quelques remarques sur la décomposition de Polynômes. Dans la suite, $P(z) = \sum_{k=0}^{d} a_k x^k$, avec $a_k \in \mathbb{R}$ (resp. $a_k \in \mathbb{C}$) et $a_d \neq 0$ est on polynôme réel (resp. complexe) de degré d.

Exercice 8.1. Vérifier que $\overline{P(z)} = P(\overline{z})$ si P est un polynôme réel.

Proposition 8.2. Si $r \in \mathbb{C}$ est un zéro du polynôme P, alors il existe un autre polynôme P_1 tel que $P(x) = (x - r)P_1(x)$ (et P_1 est réel si P et r le sont).

Théorème 8.3 (Théroème Fondamental de l'Algébre). Tout polynôme a un zéro dans C. (admis)

On en déduit la décomposition complexe d'un polynôme que voici :

Corollaire 8.4. Si $P(z) = \sum_{k=0}^{d} a_k x^k$ est un polynôme (réel ou complexe), alors il existe $r_1, ..., r_n$ des nombres complexes distincts deux à deux et des entiers $m_1, ..., m_n$ tels que

$$P(z) = a_d(z - r_1)^{m_1}(z - r_2)^{m_2} \times ... \times (z - r_n)^{m_n}.$$

Considérons finalement le cas d'un polynôme réel. Un tel polynôme peut avoir des racines réelles mais également des racines complexes. Mais, si r est une racine complexe, alors son conjugué \overline{r} est également une racine (voir l'Exercice 8.1). L'exemple standard est $P(x) = x^2 + 1$ dont les racines sont r = i et $\overline{r} = -i$.

Si r et \overline{r} sont des racines complexes du polynôme réel P, alors le polynôme également réel

$$(x-r)(x-\overline{r}) = x^2 - 2\Re(r)x + |r|^2$$

"divise" P, i.e. $P(x) = (x^2 - 2\Re(r)x + |r|^2)P_1(x)$ pour un certain polynôme réel P_1 . On en déduit la décomposition réelle (en facteurs "irréductibles") suivante :

Corollaire 8.5. Dans \mathbb{R} , si $P(z) = \sum_{k=0}^{d} a_k x^k$ est un polynôme réel, alors P admet une décomposition de la forme suivante :

$$P(x) = a_d(z - r_1)^{m_1}(z - r_2)^{m_2} \times ... \times (z - r_n)^{m_n} \times (x^2 + A_1x + B_1)^{N_1} \times ... \times (x^2 + A_lx + B_l)^{N_l}$$

où les $r_j, A_j, B_j \in \mathbb{R}$, les $m_j, N_j \in \mathbb{N}^*$ et (important!) où les polynômes $x^2 + A_jx + B_j$ sont sans racines réelles.

8.2. **Décomposition de fractions rationnelles.** Une fraction rationnelle est une fonction de la forme R = P/Q où P et Q sont des polynômes. Ici on ne regarde que le cas où tous les coefficients sont réels. Le résultat suivant est admis!

Théorème 8.6. Soit R = P/Q une fraction rationnelle et supposons que

$$Q(x) = a_d(z - r_1)^{m_1}(z - r_2)^{m_2} \times ... \times (z - r_n)^{m_n} \times (x^2 + A_1x + B_1)^{N_1} \times ... \times (x^2 + A_lx + B_l)^{N_l}$$

est la décomposition (réelle) du polynôme Q. Alors, il existe un polynôme E et des coefficients $\alpha_{i,j}, \beta_{i,j}\gamma_{i,j} \in \mathbb{R}$ tels que

$$\begin{split} \frac{P(x)}{Q(x)} &= E(x) + \frac{\alpha_{1,1}}{x-r_1} + \ldots + \frac{\alpha_{1,m_1}}{(x-r_1)^{m_1}} \\ &+ \ldots + \\ &+ \frac{\alpha_{k,1}}{x-r_k} + \ldots + \frac{\alpha_{k,m_k}}{(x-r_k)^{m_k}} \\ &+ \frac{\beta_{1,1}x + \gamma_{1,1}}{x^2 + A_1x + B_1} + \ldots + \frac{\beta_{1,N_1}x + \gamma_{1,N_1}}{(x^2 + A_1x + B_1)^{N_1}} \\ &+ \ldots + \\ &+ \frac{\beta_{l,1}x + \gamma_{l,1}}{x^2 + A_lx + B_l} + \ldots + \frac{\beta_{l,N_l}x + \gamma_{l,N_l}}{(x^2 + A_lx + B_l)^{N_l}} \,. \end{split}$$

Dans cette décomposition, on appelle E la partie entière de R et les autres termes les éléments simples. Le point important (et donc à retenir) est que cette décomposition utilise deux types d'éléments simples :

- (1) $\frac{1}{(x-r)^m}$ et
- (2) $\frac{\beta x + \gamma}{(x^2 + Ax + B)^N}$ où le polynôme $x \mapsto x^2 + Ax + B$ n'a pas de racines réelles.
- 8.3. Intégration de fractions rationnelles. Le but est d'intégrer une fraction rationnelle R=P/Q. D'après la décomposition du Théorème 8.6 et à cause de la linéarité de l'intégrale, il suffit de savoir intégrer la partie entière E et chacun des éléments simples. La partie entière est un polynôme son intégration ne pose aucun problème. Puis on a

$$\int \frac{a}{x-r} dx = a \ln|x-r| \qquad et$$

$$\int \frac{a}{(x-r)^j} dx = \frac{a}{(j-1)(x-r)^{j-1}}$$

si $j \ge 2$ (à une constante additive près).

Concernant les autres termes, rappelons tout d'abord que le dénominateur $x^2 + Ax + B$ est sans racines réelles. Autrement dit, $A^2 - 4B < 0$. On a

$$\frac{\beta x + \gamma}{(x^2 + Ax + B)^j} = \frac{\frac{\beta}{2}(2x + A) - \frac{A\beta}{2} + \gamma}{(x^2 + Ax + B)^j} = \frac{\beta}{2} \frac{2x + A}{(x^2 + Ax + B)^j} + \frac{\gamma - \frac{A\beta}{2}}{(x^2 + Ax + B)^j}$$

Le premier terme est de la forme $\frac{\beta}{2} \frac{u'}{u^j}$ où $u(x) = x^2 + Ax + B$. Une primitive est donc

$$\frac{\beta}{2} \ln |x^2 + Ax + B| \quad si \quad j = 1 \quad et$$

$$\frac{\beta}{2} \frac{1}{(j-1)u^{j-1}} = \frac{\beta}{2} \frac{-1}{(j-1)(x^2 + Ax + B)^{j-1}} \quad si \quad j \ge 2.$$

Reste à intégrer les termes de la forme

$$\frac{\gamma - \frac{A\beta}{2}}{(x^2 + Ax + B)^j} \ .$$

Comme le déterminant $A^2 - 4B < 0$, on peut faire un changement de variables pour avoir

$$\int \frac{1}{(x^2 + Ax + B)^j} dx = Const \int \frac{1}{(u^2 + 1)^j} du = Const I_j.$$

Si j=1, alors $\arctan(u)$ est une primitive de $\frac{1}{u^2+1}$. Sinon on établit, par une intégration par parties, une relation entre I_j et I_{j+1} . Par exemple,

$$I_1 = \int \frac{1}{u^2 + 1} du = \frac{u}{u^2 + 1} - \int u \frac{-2u}{(1 + u^2)^2} du = \frac{u}{u^2 + 1} + 2 \int \frac{u^2 + 1 - 1}{(1 + u^2)^2} du = \frac{u}{u^2 + 1} + 2(I_1 - I_2)$$
 et donc
$$I_2 = \frac{1}{u^2 + 1} + \frac{1$$

$$I_2 = \frac{1}{2} \frac{u}{1+u^2} + \frac{1}{2} I_1 = \frac{1}{2} \left(\frac{u}{1+u^2} + \arctan(u) \right) + c , c \in \mathbb{R}.$$