

Exercice 1 *Différentiation*

1. Démontrer que la dérivée d'une fonction dérivable paire (resp. impaire) est impaire (resp. paire).
2. Démontrer que la dérivée d'une fonction dérivable périodique l'est également.
3. Le produit de deux fonctions peut-il être dérivable en un point sans qu'au moins l'une des deux fonctions ne soit dérivable en ce point ?
4. Reprendre la question précédente pour la composée de deux fonctions.
5. La fonction $x \mapsto 1/(1 + |x|)$ est-elle dérivable sur \mathbf{R} ?
6. La fonction $x \mapsto \cos(\sqrt{x})$ est-elle dérivable (à droite) en 0 ?
7. Dire si les fonctions de \mathbf{R} dans \mathbf{R} suivantes sont continues, dérivables. Si oui, combien de fois sont-elles dérivables ?
 - (a) $x \mapsto |x|$.
 - (b) $x \mapsto x|x|$.
 - (c) La fonction définie $x \mapsto e^{-1/x}$ sur \mathbf{R}_+^* et nulle sur \mathbf{R}_- .
 - (d) La fonction définie $x \mapsto e^{-1/x}$ sur \mathbf{R}_+^* et par $x \mapsto 1 - e^{-x}$ sur \mathbf{R}_- .
 - (e) La fonction définie par $x \mapsto x^n \sin(1/x)$ sur \mathbf{R}^* et nulle en 0, pour n entier entre 0 et 4.
 - (f) La fonction définie par $x \mapsto x^n \sin(1/x^3)$ sur \mathbf{R}^* et nulle en 0.
8. Donner la dérivée n -ème de \sin , de $x \mapsto x^2 \sin(x)$, de $x \mapsto x^{n-1} \ln(1 + x)$ (sur $] - 1; +\infty[$).
9. Montrer, grâce au théorème de Bolzano, qu'une fonction continue et injective sur un intervalle est monotone. En déduire qu'une telle fonction, si elle est dérivable, a une dérivée de signe constant (**Attention !** on ne suppose pas la fonction continûment dérivable.)
10. Déduire de la question précédente, le théorème de Darboux : la dérivée d'une fonction vérifie le théorème des valeurs intermédiaires (Bolzano) même si elle n'est pas continue.
11. Trouver toutes les fonctions dérivables de \mathbf{R} dans lui-même telles que $\forall (x, y) \in \mathbf{R}^2, f(x + f(y)) = f(y + f(x))$.

Exercice 2 *Théorèmes de Rolle (Bonnet) et de Lagrange*

1. Soit $f : [a; b] \rightarrow \mathbf{R}$ dérivable vérifiant $f(a) = f(b) = 0, f'(a) > 0$ et $f'(b) > 0$. Montrer qu'il existe $c_1, c_2, c_3 \in]a; b[$ tels que $c_1 < c_2 < c_3$ et $f'(c_1) = f(c_2) = f'(c_3) = 0$.
2. Soit f dérivable sur $[1; 2]$ telle que $f(1) = f(2) = 0$. Montrer que l'on peut mener par l'origine une tangente au graphe de f .
3. Soit $f : [a; b] \rightarrow \mathbf{R}$ une fonction n fois dérivable. Montrer que si $f(a) = f'(a) = \dots = f^{(n-1)}(a) = 0$ et $f(b) = 0$ alors il existe $c \in]a; b[$ tel que $f^{(n)}(c) = 0$.
4. Soit g de $[-a; a]$ dans \mathbf{R} , nulle en 0 et de classe C^∞ . On définit f par $f(x) = g(x)/x$. Montrer que f peut se prolonger en une fonction de classe C^∞ sur $[-a; a]$. On pourra montrer $\forall x \in] - a; a[, \exists \theta \in]0; 1[, (n + 1)f^{(n)}(x) = g^{(n+1)}(\theta x)$.
5. Soit f deux fois dérivable sur $]a; b[$, de dérivée continue sur $[a; b]$ et telle que la corde du graphe de f correspondant à a et b est égale à la tangente au graphe correspondant à a . Montrer que f'' s'annule sur $]a; b[$.
6. Soit f de \mathbf{R} dans \mathbf{R} dérivable et nulle en 0. Calculer la limite pour n tendant vers $+\infty$ de $\sum_{k=0}^n f(k/n^2)$.
7. Soient f et g deux fonctions à valeurs réelles, continues sur $[a; b]$, dérivables sur $]a; b[$. Montrer qu'il existe $c \in]a; b[$ tel que $\begin{vmatrix} f(b) - f(a) & f'(c) \\ g(b) - g(a) & g'(c) \end{vmatrix} = 0$.

8. Soit f dérivable de \mathbf{R} dans lui-même. Montrer $\forall x \in \mathbf{R}_+, \exists c \in \mathbf{R}_+, f(x) - f(-x) = x(f'(c) + f'(-c))$.
9. Soit f une fonction continue de $]a; +\infty[$ dans \mathbf{R} , dérivable sur $]a; +\infty[$. Montrer $(\lim_{x \rightarrow +\infty} f(x) = f(a)) \Rightarrow (f' \text{ s'annule sur }]a; +\infty[)$. Montrer $(\lim_{x \rightarrow +\infty} f'(x) = \ell) \Rightarrow (\lim_{x \rightarrow +\infty} f(x)/x = \ell)$.
10. Pour $0 < |x| < \pi/2$, montrer $\ln 2 - \frac{x^2}{4} - \frac{x^4}{12} < \ln(1 + \cos(x)) < \ln 2 - \frac{x^2}{4} - \frac{x^4}{96}$.
11. Soit $f \in C^2([a; b]) \cap D^3(]a; b[)$. Démontrer qu'il existe c dans $]a; b[$ tel que $f(b) = f(a) + \frac{b-a}{2}(f'(a) + f'(b)) - \frac{(b-a)^3}{12} f^{[3]}(c)$.
12. Soit f deux fois continûment dérivable sur $[a; b]$ et $y = \varphi(x)$ l'équation de la corde de son graphe associée à a et b . Montrer $\forall x \in [a; b], \exists c \in]a; b[, f(x) - \varphi(x) = \frac{1}{2}(x-a)(x-b)f''(c)$ et en déduire $\sup_{[a; b]} |f - \varphi| \leq \frac{(b-a)^2}{8} \sup_{[a; b]} |f''|$.

Exercice 3 *Polynômes (*)*

Soit P un polynôme à coefficients réels. On dit que P est hyperbolique s'il a n racines réelles. Dans la suite P est un polynôme hyperbolique de degré $n \geq 2$.

1. Montrer que si les racines de P sont distinctes, alors P' est hyperbolique à racines distinctes.
2. Montrer qu'en fait P' est toujours hyperbolique.
3. Montrer que si α est une racine multiple de P' , alors c'est aussi une racine de P .
4. Montrer $(P')^2 - P.P''$ ne prend que des valeurs positives sur \mathbf{R} .

Exercice 4 *Escalier du diable (*)*

Soit f la fonction définie sur $[0; 1]$ ainsi : si $x = \sum_i a_i 3^{-i}$ est l'écriture en base 3 de x ($a_i \in \{0, 1, 2\}$), alors $f(x)$ s'obtient en convertissant tous les 2 apparaissant avant le premier 1 en 1 et en éliminant tous les autres chiffres, i.e. $f(x) = \sum_{i < j} b_i 2^{-i}$ avec $b_i = a_i/2$ et $j = \min\{k \mid a_k = 1\}$.

1. Montrer que f vaut $1/2$ sur $[1/3; 2/3]$, $1/4$ sur $[1/9; 2/9]$, $3/4$ sur $[7/9; 8/9]$ et qu'elle est continue et croissante (au sens large) sur $[0; 1]$.
2. Montrer de plus qu'elle est dérivable de dérivée nulle en *presque* tous les points de $[0; 1]$.
3. Est-ce un contre-exemple au théorème de Lagrange ?