

Devoir en temps libre à rendre par binôme. Chaque question est rédigée par l'un des membres du binôme, et chacun rédige à peu près la moitié du devoir.

Vous devez traiter l'un des deux exercices au choix. L'exercice (*) est conseillé si vous voulez vous orienter vers une classe étoilée.

Avertissement : un binôme donné n'est autorisé à rendre qu'un seul DL pendant l'année. Il faut donc changer de partenaire à chaque DL !

Les résultats doivent être encadrés ou soulignés. Soignez la rédaction.

Exercice - La moyenne arithmético-géométrique (2, le retour)

1. Dans cette question, on fixe x un réel dans $[0; 1[$ et on pose $I(x) = \int_0^{\pi/2} \frac{d\theta}{\sqrt{1 - x^2 \sin^2(\theta)}}$.

(a) Montrer que $I(x)$ est bien définie.

(b) Montrer que l'application $u \mapsto \frac{(1+x)u}{1+xu^2}$ est une bijection strictement croissante de $[0; 1]$ sur $[0; 1]$ et que c'est même un C^1 -difféomorphisme. En déduire que l'application $f : \theta \mapsto \arcsin\left(\frac{(1+x)\sin(\theta)}{1+x\sin^2(\theta)}\right)$ est un C^1 -difféomorphisme de $[0; \pi/2[$ sur lui-même.

(c) En calculant la dérivée de $\theta \mapsto \sin(f(\theta))$, montrer, pour tout θ dans $[0; \pi/2[$, $f'(\theta) = (1+x) \frac{1-x\sin^2(\theta)}{1+x\sin^2(\theta)} \frac{1}{\sqrt{1-x^2\sin^2(\theta)}}$.

(d) Montrer, pour θ dans $[0; \pi/2[$, $\left(\frac{1-x\sin^2(\theta)}{1+x\sin^2(\theta)}\right)^2 = 1 - \frac{4x}{(1+x)^2} \sin^2(f(\theta))$.

(e) Montrer qu'on a $0 \leq \frac{2\sqrt{x}}{1+x} < 1$. En déduire, en prolongeant les formules à $[0; \pi/2]$,

$$(1+x)I(x) = \int_0^{\pi/2} \frac{f'(\theta)}{\sqrt{1 - \frac{4x}{(1+x)^2} \sin^2(f(\theta))}} d\theta = I\left(\frac{2\sqrt{x}}{1+x}\right).$$

2. Dans cette question, on fixe a et b deux réels strictement positifs et on pose $J(a, b) = \int_0^{\pi/2} \frac{dt}{\sqrt{a^2 \cos^2(t) + b^2 \sin^2(t)}}$.

(a) Montrer que $J(a, b)$ est bien définie et, grâce à un changement de variable affine, qu'on a $J(a, b) = J(b, a)$.

(b) On suppose $a > b$. Montrer $J(a, b) = \frac{1}{a} I\left(\frac{\sqrt{a^2 - b^2}}{a}\right)$.

(c) On suppose encore $a > b$. Montrer $J\left(\frac{a+b}{2}, \sqrt{ab}\right) = \frac{2}{a+b} I\left(\frac{a-b}{a+b}\right) = J(a, b)$.

(d) Soit $M(a, b)$ la moyenne arithmético-géométrique de a et b (cf. DL 2) et $(x_n)_{n \in \mathbb{N}}$ une suite de nombres réels tendant vers 0. Montrer $I(x_n) \rightarrow I(0)$ et en déduire

$$J(a, b) = \frac{\pi}{2M(a, b)}.$$

Exercice (*) - Les fonctions elliptiques

Soit k un réel vérifiant $0 < k < 1$. On considère l'équation différentielle

$$(E) \quad \dot{y}^2 = (1 - y^2)(1 - k^2 y^2).$$

On admet qu'il existe un intervalle I ouvert et centré en 0 tel que l'équation différentielle (E) admette une unique solution de classe C^2 vérifiant $y(0) = 0$ et $y' > 0$ sur I . On notera sn cette solution. On pose $\operatorname{dn} = \sqrt{1 - k^2 \operatorname{sn}^2}$ et $\operatorname{cn} = \frac{\operatorname{sn}}{\operatorname{dn}}$. Ces fonctions sont définies sur I .

1. En utilisant l'unicité de la solution de (E) sur I , vérifier que sn est une fonction impaire et que cn et dn sont des fonctions paires. Vérifier également les propriétés suivantes : (a) $\operatorname{sn}^2 + \operatorname{cn}^2 = 1$, (b) $\dot{\operatorname{cn}} = -\operatorname{sn} \operatorname{dn}$, (c) $\dot{\operatorname{dn}} = -k^2 \operatorname{sn} \operatorname{cn}$.
2. Soit w un réel fixé. On note s_1 et s_2 respectivement les fonctions $u \mapsto \operatorname{sn}(u)$ et $u \mapsto \operatorname{sn}(w-u)$ (définies respectivement sur I et sur $w - I = \{w - t / t \in I\}$).
(a) Calculer \dot{s}_2^2 , \ddot{s}_1 , \ddot{s}_2 et montrer que, quand toutes les quantités sont définies,

$$\frac{\ddot{s}_1 s_2 - \ddot{s}_2 s_1}{\dot{s}_1^2 s_2^2 - \dot{s}_2^2 s_1^2} = -2k^2 \frac{s_1 s_2}{1 - k^2 s_1^2 s_2^2}.$$

- (b) En déduire que, sur l'intervalle $I \cap (w - I)$, $\frac{\dot{s}_1 s_2 - \dot{s}_2 s_1}{1 - k^2 s_1^2 s_2^2}$ ne dépend que de w .
- (c) Montrer que, quand u, v et $u + v$ appartiennent à I ,

$$\operatorname{sn}(u + v) = \frac{\operatorname{sn}(u) \operatorname{cn}(v) \operatorname{dn}(v) + \operatorname{sn}(v) \operatorname{cn}(u) \operatorname{dn}(u)}{1 - k^2 \operatorname{sn}^2(u) \operatorname{sn}^2(v)}.$$

3. On admet que cette formule permet d'étendre les fonctions sn, cn et dn en des fonctions de classe C^2 sur \mathbf{R} entier et que sn est solution de l'équation différentielle (E) sur \mathbf{R} . On admet également la formule d'addition suivante pour cn (que l'on peut obtenir de la même façon que pour sn) :

$$\operatorname{cn}(u + v) = \frac{\operatorname{cn}(u) \operatorname{cn}(v) - \operatorname{sn}(u) \operatorname{sn}(v) \operatorname{dn}(u) \operatorname{dn}(v)}{1 - k^2 \operatorname{sn}^2(u) \operatorname{sn}^2(v)}.$$

Interpréter ces deux formules d'addition quand k tend vers 0.

4. On admet que sn' s'annule sur \mathbf{R}_+ et qu'elle a un plus petit zéro strictement positif. On le note K .
(a) Calculer $\operatorname{sn}(K)$ et $\operatorname{cn}(K)$ et montrer que, pour tout u réel, $\operatorname{sn}(u + K) = \frac{\operatorname{sn}'(u)}{1 - k^2 \operatorname{sn}^2(u)}$.
(b) Montrer que, pour tout u réel, $\operatorname{sn}'(u + K) = -\frac{(1 - k^2) \operatorname{sn}(u)}{1 - k^2 \operatorname{sn}^2(u)}$.
(c) Montrer que sn est $4K$ -périodique et dresser un tableau de variation de sn sur $[0, 4K]$.
(d) Montrer que, pour tout u, v, w dans \mathbf{R} ,

$$(\operatorname{cn}(u) \operatorname{cn}(w) + \operatorname{dn}(v) \operatorname{sn}(u) \operatorname{sn}(w) = \operatorname{cn}(v)) \Leftrightarrow (w \equiv u \pm v [4K]).$$

5. Donner des arguments permettant de démontrer certains des points admis.

Exercice - La moyenne arithmético-géométrique (2, le retour)

1. (a) Le terme sous le radical est compris entre $1 - x^2$ et 1 et donc l'intégrande est une fonction bien définie, continue sur l'intervalle d'étude et donc $I(x)$ est bien définie.
- (b) La dérivée de $u \mapsto \frac{(1+x)u}{1+xu^2}$ est $u \mapsto \frac{(1+x)(1-xu^2)}{(1+xu^2)^2}$ et est donc strictement positive sur $[0; 1]$, puisque $0 \leq xu^2 \leq x < 1$ sur $[0; 1]$. Cette première fonction est donc de classe C^1 et strictement croissante. D'après le théorème de la bijection, c'est donc un C^1 -difféomorphisme de $[0; 1]$ sur son image. Et comme elle prend les valeurs 0 et 1 en 0 et 1 respectivement, c'est une C^1 -difféomorphisme de $[0; 1]$ sur lui-même.
Or \sin est un C^1 -difféomorphisme de $[0; \pi/2[$ sur $[0; 1[$, de réciproque \arcsin , donc f est un C^1 -difféomorphisme de $[0; \pi/2[$ sur lui-même.
- (c) Par composition $\sin \circ f$ est une fonction de classe C^1 sur $[0; \pi/2[$. Soit donc θ dans $[0; \pi/2[$. Par dérivation de $\theta \mapsto \sin(f(\theta))$, il vient

$$\cos(f(\theta)) \cdot f'(\theta) = (1+x) \cos(\theta) \frac{1-x \sin^2(\theta)}{(1+x \sin^2(\theta))^2}.$$

$$\text{Or } \cos^2(f(\theta)) = 1 - \sin^2(f(\theta)) = \cos^2(\theta) \frac{1-x^2 \sin^2(\theta)}{(1+x \sin^2(\theta))^2}.$$

Par positivité du cosinus sur $[0; \pi/2[$, il vient $\cos(f(\theta)) = \cos(\theta) \frac{\sqrt{1-x^2 \sin^2(\theta)}}{1+x \sin^2(\theta)}$ et donc $\cos(f(\theta)) \neq 0$ et $f'(\theta) = (1+x) \frac{1-x \sin^2(\theta)}{1+x \sin^2(\theta)} \frac{1}{\sqrt{1-x^2 \sin^2(\theta)}}$.

- (d) Soit θ dans $[0; \pi/2[$. On a $1 - \frac{4x}{(1+x)^2} \sin^2(f(\theta)) = 1 - 4x \frac{\sin^2(\theta)}{(1+x \sin^2(\theta))^2}$ et donc

$$1 - \frac{4x}{(1+x)^2} \sin^2(f(\theta)) = \left(\frac{1-x \sin^2(\theta)}{1+x \sin^2(\theta)} \right)^2.$$

- (e) D'après l'inégalité entre moyenne géométrique et moyenne arithmétique appliquée aux réels strictement positifs 1 et x , on a $\sqrt{x} \leq (1+x)/2$ avec égalité uniquement pour $x = 1$. Il en résulte $0 \leq \frac{2\sqrt{x}}{1+x} < 1$.

La formule de la question (c) se prolonge en $\theta = \pi/2$ par $f'(\pi/2) = \sqrt{(1-x)/(1+x)}$ et donc f est en fait un C^1 -difféomorphisme de $[0; \pi/2]$ sur lui-même. La formule du (d) se prolonge en $((1-x)/(1+x))^2 = 1 - 4x/(1+x)^2$ et ainsi la formule de changement de variable donne donc, par positivité de f' ,

$$(1+x)I(x) = \int_0^{\pi/2} \frac{f'(\theta)}{\sqrt{1 - \frac{4x}{(1+x)^2} \sin^2(f(\theta))}} d\theta = \int_0^{\pi/2} \frac{d\varphi}{\sqrt{1 - \frac{4x}{(1+x)^2} \sin^2(\varphi)}}$$

$$\text{i.e. } (1+x)I(x) = I\left(\frac{2\sqrt{x}}{1+x}\right).$$

2. (a) Le terme sous le radical est toujours strictement positif puisque les deux carrés ne s'annulent pas simultanément. L'intégrande est donc une fonction bien définie et continue sur l'intervalle d'étude. Par conséquent $J(a, b)$ est bien définie. Le changement de variable affine $u = \pi/2 - t$ permet d'échanger sinus et cosinus ou, autrement dit, a et b . D'où $J(a, b) = J(b, a)$.
- (b) Pour t dans $[0; \pi/2]$, on a $a^2 \cos^2(t) + b^2 \sin^2(t) = a^2(1 - \sin^2(t)) + b^2 \sin^2(t) = a^2(1 - (a^2 - b^2) \sin^2(t)/a^2)$. De plus $0 \leq \sqrt{a^2 - b^2} < \sqrt{a^2}$ et $\sqrt{a^2} = a$, donc on a $0 \leq \frac{\sqrt{a^2 - b^2}}{a} < 1$. D'où $J(a, b) = \frac{1}{a} I\left(\frac{\sqrt{a^2 - b^2}}{a}\right)$.
- (c) On suppose $a > b$. On a, par inégalité entre moyennes, $\frac{a+b}{2} > \sqrt{ab}$ et donc

$$J\left(\frac{a+b}{2}, \sqrt{ab}\right) = \frac{2}{a+b} I\left(\frac{2\sqrt{\frac{(a+b)^2}{4} - ab}}{a+b}\right) = \frac{2}{a+b} I\left(\frac{a-b}{a+b}\right)$$

et, d'après 1(e), et puisque $1 + \frac{a-b}{a+b} = \frac{2a}{a+b}$,

$$I\left(\frac{a-b}{a+b}\right) = \frac{a+b}{2a} I\left(\frac{2\sqrt{\frac{a-b}{a+b}}}{\frac{2a}{a+b}}\right)$$

soit $I\left(\frac{a-b}{a+b}\right) = \frac{a+b}{2a} I\left(\frac{\sqrt{a^2 - b^2}}{a}\right)$. D'où $J(a, b) = J\left(\frac{a+b}{2}, \sqrt{ab}\right)$.

Cette dernière inégalité est vraie en échangeant a et b d'après (a), et est une tautologie si $a = b$. Les calculs de (b) sont encore valides si $a = b$. Par conséquent l'égalité $J(a, b) = J\left(\frac{a+b}{2}, \sqrt{ab}\right)$ est valide sans restriction sur a et b .

- (d) Pour x dans $[0; 1[$, on a

$$I(x) - I(0) = \int_0^{\pi/2} \frac{1 - \sqrt{1 - x^2 \sin^2(\theta)}}{\sqrt{1 - x^2 \sin^2(\theta)}} d\theta.$$

Or

$$0 \leq 1 - \sqrt{1 - x^2 \sin^2(\theta)} = \frac{1 - (1 - x^2 \sin^2(\theta))}{1 + \sqrt{1 - x^2 \sin^2(\theta)}} \leq x^2$$

et le dénominateur est minoré par $\sqrt{1 - x^2}$, de sorte qu'on a, en comparant l'aire représentée par l'intégrale à un rectangle de largeur $\pi/2$ et de hauteur $x^2/\sqrt{1 - x^2}$ la contenant :

$$0 \leq I(x) - I(0) \leq \frac{\pi}{2} \frac{x^2}{\sqrt{1 - x^2}}$$

et cette quantité est une fonction de x qui tend vers 0 en 0. Donc, si $(x_n)_{n \in \mathbf{N}}$ est une suite de nombres réels tendant vers 0, alors, par le théorème d'encadrement des limites, on a $I(x_n) \rightarrow I(0)$.

Si $(a_n)_{n \in \mathbf{N}}$ et $(b_n)_{n \in \mathbf{N}}$ sont deux suites de réels, avec $a_n > b_n$ pour tout entier n , et tendant vers une limite commune c non nulle, la suite $(x_n)_{n \in \mathbf{N}}$ définie par $x_n = \sqrt{a_n^2 - b_n^2}/a_n$ tend vers 0. Et donc, d'après la formule 2(b), $J(a, b)$ tend vers $I(0)/c$. En raison de 2(a), l'hypothèse $a_n > b_n$ pour tout entier n est superflue. En particulier on peut appliquer ce résultat aux suites définissant $M(a, b)$ et il vient $J(a_n, b_n) \rightarrow I(0)/M(a, b)$. Or $I(0) = \pi/2$ et $(J(a_n, b_n))_{n \in \mathbf{N}}$ est une suite constante égale à $J(a, b)$ d'après 2(c). D'où, par unicité de la limite,

$$J(a, b) = \frac{\pi}{2M(a, b)}.$$

Exercice (*) - Les fonctions elliptiques

1. Par composition, et puisque $I = -I$, la fonction $x \rightarrow -\operatorname{sn}(-x)$ est de classe C^2 sur I et sa dérivée est la fonction $x \rightarrow \operatorname{sn}(-x)$. Par conséquent la fonction $x \rightarrow \operatorname{sn}(-x)$ vérifie (E) sur l'intervalle $I = -I$, y est de classe C^2 , vaut 0 en 0 et est de dérivée strictement positive. Par unicité d'une telle fonction, on a donc $\operatorname{sn}(x) = -\operatorname{sn}(-x)$ pour x dans I , i.e. sn est impaire.

Puisque la dérivée de sn est strictement positive sur I , elle ne s'y annule pas. Les fonctions continues $1 - \operatorname{sn}^2$ et $1 - k^2 \operatorname{sn}^2$ ne s'annulent donc pas sur I et y sont par conséquent strictement positives puisqu'elles valent 1 en 0. Par conséquent dn est bien définie et ne s'annule pas sur I . Il en résulte également $|\operatorname{sn}| < 1$ sur I .

Puisque sn est impaire sur I , dn y est paire ainsi que sn . Il va de même pour cn qui est défini comme quotient de deux fonctions paires.

On a

$$\operatorname{cn}^2 = \frac{\operatorname{sn}^2}{\operatorname{dn}^2} = \frac{(1 - \operatorname{sn}^2)(1 - k^2 \operatorname{sn}^2)}{1 - k^2 \operatorname{sn}^2} = 1 - \operatorname{sn}^2$$

et donc

$$\operatorname{sn}^2 + \operatorname{cn}^2 = 1.$$

Comme $1 - k^2 \operatorname{sn}^2$ est strictement positive sur I , par composition, dn existe et est de classe C^2 sur I . De plus elle y est non nulle. Par conséquent cn est bien définie sur I , y est strictement positive et de classe C^1 . En dérivant l'égalité précédente, on trouve

$$\operatorname{sn} \operatorname{sn}' + \operatorname{cn} \operatorname{cn}' = 0.$$

Comme sn est non nul sur I , il en est de même pour cn . On a donc $\operatorname{cn}' = -\operatorname{sn}' \operatorname{dn}$.

En dérivant $k^2 \operatorname{sn}^2 + \operatorname{dn}^2 = 1$, on obtient $k^2 \operatorname{sn} \operatorname{sn}' + \operatorname{dn}' \operatorname{dn} = 0$ et donc, puisque dn n'est jamais nul, $\operatorname{dn}' = -k^2 \operatorname{sn}' \operatorname{cn}$.

2. Remarque : les formules précédentes entraînent immédiatement que les fonctions sn , cn et dn sont de classe C^∞ sur I .

(a) Par définition $s_1 = \operatorname{sn}$, et donc on a $\dot{s}_1 = \operatorname{cn} \cdot \operatorname{dn}$ et

$$\ddot{s}_1 = -\operatorname{sn}' \cdot \operatorname{dn}^2 - k^2 \operatorname{sn}' \cdot \operatorname{cn}^2 = -(k^2 + 1)s_1 + 2k^2 s_1^3.$$

Par composition s_2 est de classe C^2 sur $w - I$ et on a, pour u dans $w - I$,

$$\dot{s}_2(u) = -\dot{s}_1(w - u) \quad \text{et} \quad \ddot{s}_2(u) = \ddot{s}_1(w - u)$$

et donc

$$\dot{s}_2^2 = (1 - s_2^2)(1 - k^2 s_2^2)$$

et

$$\ddot{s}_2 = -(k^2 + 1)s_2 + 2k^2 s_2^3.$$

Par conséquent, quand toutes les quantités sont définies,

$$\frac{\ddot{s}_1 s_2 - \ddot{s}_2 s_1}{\dot{s}_1^2 s_2^2 - \dot{s}_2^2 s_1^2} = \frac{2k^2 s_1 s_2 [s_1^2 - s_2^2]}{[s_1^2 - s_2^2](-1 + k^2 s_1^2 s_2^2)} = -2k^2 \frac{s_1 s_2}{1 - k^2 s_1^2 s_2^2}.$$

Remarquons qu'en fait, sur $I \cap (w - I)$, on a

$$(\dot{s}_1 s_2 - \dot{s}_2 s_1) (1 - k^2 s_1^2 s_2^2) = -2k^2 s_1 s_2 (\dot{s}_1^2 s_2^2 - \dot{s}_2^2 s_1^2)$$

par le même calcul puisque cette égalité est valide dès que toutes les quantités sont définies, i.e. sur $I \cap (w - I)$.

(b) Formellement

$$\frac{\ddot{s}_1 s_2 - \ddot{s}_2 s_1}{\dot{s}_1 s_2 - \dot{s}_2 s_1} = -2k^2 \frac{s_1 s_2 (\dot{s}_1 s_2 + \dot{s}_2 s_1)}{1 - k^2 s_1^2 s_2^2}$$

et donc

$$d \log(\dot{s}_1 s_2 - \dot{s}_2 s_1) = d \log(1 - k^2 s_1^2 s_2^2);$$

d'où

$$\frac{\dot{s}_1 s_2 - \dot{s}_2 s_1}{1 - k^2 s_1^2 s_2^2} = \text{Cte}.$$

Plus rigoureusement, puisque $|s_1| < 1$ sur I , $|s_2| < 1$ sur $w - I$, on a $1 - k^2 s_1^2 s_2^2 > 1 - k^2 > 1$ sur $I \cap (w - I)$. Par conséquent la fonction $\frac{\dot{s}_1 s_2 - \dot{s}_2 s_1}{1 - k^2 s_1^2 s_2^2}$ est de classe C^1 sur $I \cap (w - I)$ en tant que quotient de telles fonctions dont le dénominateur ne s'annule pas. On peut donc écrire

$$\frac{d}{du} \left(\frac{\dot{s}_1 s_2 - \dot{s}_2 s_1}{1 - k^2 s_1^2 s_2^2} \right) = \frac{(\ddot{s}_1 s_2 - \ddot{s}_2 s_1)(1 - k^2 s_1^2 s_2^2) + 2k^2 (\dot{s}_1 s_2 - \dot{s}_2 s_1) s_1 s_2 (\dot{s}_1 s_2 + \dot{s}_2 s_1)}{(1 - k^2 s_1^2 s_2^2)^2}$$

et donc cette dérivée est nulle, d'après la remarque de fin de la question précédente, i.e. sur l'intervalle $I \cap (w - I)$, $\frac{\dot{s}_1 s_2 - \dot{s}_2 s_1}{1 - k^2 s_1^2 s_2^2}$ ne dépend que de w .

(c) Soit u et v tels que u, v et $u+v$ appartiennent à I . Appliquons les résultats précédents en choisissant pour w la valeur $u+v$. On a alors $u \in I \cap (w - I)$ et on peut appliquer le résultat précédent. Comme $s_2(u) = \text{sn}(v)$ et $\dot{s}_2(u) = -\dot{\text{sn}}(v)$, il en résulte qu'il existe une fonction C telle que

$$\frac{\text{sn}(u) \text{sn}(v) + \dot{\text{sn}}(v) \text{sn}(u)}{1 - k^2 \text{sn}^2(u) \text{sn}^2(v)} = C(w).$$

Or $\operatorname{sn}(0) = 0$ et donc $\operatorname{sn}^2(0) = 1$. Comme $\operatorname{sn}(0) > 0$, il vient $\operatorname{sn}(0) = 1$. En faisant $v = 0$ on obtient donc $C(u) = \operatorname{sn}(u)$, i.e. $C = \operatorname{sn}$. D'où la formule demandée en utilisant $\operatorname{sn} = \operatorname{cn} \cdot \operatorname{dn}$.

3. Quand k vaut 0, l'équation (E) devient $(y')^2 + y^2 = 1$. Une fonction de classe C^2 qui est solution de (E) vérifie donc, par dérivation, $y'(y'' + y) = 0$. Et donc, sur un intervalle où y' est strictement positive, on a $y'' + y = 0$. Autrement dit y est de la forme $a \cos + b \sin$. Une telle fonction vérifiant $y(0) = 0$ est donc un multiple de la fonction sinus : $y = b \sin$. En reprenant l'équation il vient $b^2 = 1$ et donc, par positivité de y' , $y = \sin$. Autrement dit, pour $k = 0$, l'équation (E) admet une unique solution de classe C^2 , s'annulant en 0 et de dérivée strictement positive sur un intervalle I symétrique par rapport à 0, à savoir la fonction sinus sur $] -\pi/2; \pi/2[$.

En d'autres termes, en faisant tendre k vers 0, on retrouve les fonctions trigonométriques usuelles : sn devient \sin , cn devient \cos et dn devient la fonction identiquement égale à 1. Les formules du texte redonnent alors les formules d'addition pour \sin et \cos .

4. Dans tout ce qui suit, on est donc guidé par ce que l'on sait déjà des fonctions trigonométriques. On a alors $K = \pi/2$. Et on a $\sin(u + \pi/2) = \cos(u)$, $\cos(u + \pi/2) = -\sin(u)$, $\sin(u + \pi) = -\sin(u)$, \sin est 2π -périodique.

- (a) Par définition de K , sn est positive sur $[0; K]$ et donc $\operatorname{sn} y$ est croissante. Puisque $\operatorname{sn}(K) = 0$, on a $\operatorname{cn}(K) = 0$. On a donc $|\operatorname{sn}(K)| = 1$ et donc, par croissance de sn et puisque $\operatorname{sn}(0) = 0$, on a $\operatorname{sn}(K) = 1$. Pour u réel, il vient d'après les formules d'addition :

$$\operatorname{sn}(u + K) = \frac{\operatorname{sn}(u) \operatorname{cn}(K) \operatorname{dn}(K) + \operatorname{sn}(K) \operatorname{cn}(u) \operatorname{dn}(u)}{1 - k^2 \operatorname{sn}^2(u) \operatorname{sn}^2(K)} = \frac{\operatorname{cn}(u) \operatorname{dn}(u)}{1 - k^2 \operatorname{sn}^2(u)}$$

- (b) La fonction $u \mapsto \operatorname{sn}(u + K)$ est de classe C^2 sur \mathbf{R} par composition. En dérivant l'identité $\operatorname{sn}(u + K) = \frac{\operatorname{sn}(u)}{1 - k^2 \operatorname{sn}^2(u)}$, il vient, pour u réel,

$$\begin{aligned} \operatorname{sn}(u + K) &= \frac{\operatorname{sn}'(u)[1 - k^2 \operatorname{sn}^2(u)] + 2k^2 \operatorname{sn}(u) \operatorname{sn}^2(u)}{(1 - k^2 \operatorname{sn}^2(u))^2} \\ &= \frac{\operatorname{sn}(u)[2k^2 \operatorname{sn}^2(u) - (1 + k^2)] + 2k^2 \operatorname{sn}(u)[1 - \operatorname{sn}^2(u)]}{1 - k^2 \operatorname{sn}^2(u)} \\ &= -\frac{(1 - k^2) \operatorname{sn}(u)}{1 - k^2 \operatorname{sn}^2(u)} \end{aligned}$$

- (c) Remarquons que sn est impaire et que $u \mapsto \operatorname{sn}(u + K)$ est paire. Il en résulte, pour u réel,

$$\operatorname{sn}(u + 2K) = \operatorname{sn}((u + K) + K) = \operatorname{sn}(-(u + K) + K) = \operatorname{sn}(-u) = -\operatorname{sn}(u)$$

et donc $\operatorname{sn}(u + 4K) = -\operatorname{sn}(u + 2K) = \operatorname{sn}(u)$, i.e. sn est $4K$ périodique.

Sur $[0, K[$, sn est strictement positif car il ne s'annule pas. Grâce à la formule donnant $\operatorname{sn}(u + K)$, on voit que sn est négatif sur $[K, 2K[$. Enfin, en utilisant $\operatorname{sn}(u + 2K) =$

– $\text{sn}(u)$, on trouve le tableau de variations :

	0	K	$2K$	$3K$	$4K$
	1				
sn	0	↗	↘	0	↘
	-1				
	0	↘	↗	0	↗

- (d) Soit u et v dans \mathbf{R} . On note avec un indice 1 ou 2 les fonctions dépendant de u ou v . Par exemple $c_1 = \text{cn}(u)$, $d_2 = \text{dn}(v)$ etc. On calcule l'expression

$$\text{cn}(u) \text{cn}(w) + \text{dn}(v) \text{sn}(u) \text{sn}(w)$$

pour $w = u + v$, en utilisant les formules d'addition pour développer $\text{cn}(w)$ et $\text{sn}(w)$. Le dénominateur est $1 - k^2 s_1^2 s_2^2$. Pour le numérateur, il vient :

$$c_1(c_1 c_2 - s_1 s_2 d_1 d_2) + d_2 s_1 (s_1 c_2 d_2 + s_2 c_1 d_1) \quad \text{i.e.} \quad c_1^2 c_2 + s_1^2 c_2 d_2^2$$

et, en développant c_1^2 et d_2^2 , on trouve

$$c_2(1 - s_1^2 + s_1^2(1 - k^2 s_2^2)) = c_2(1 - k^2 s_1^2 s_2^2) .$$

D'où

$$\text{cn}(u) \text{cn}(w) + \text{dn}(v) \text{sn}(u) \text{sn}(w) = \text{cn}(v)$$

pour $w = u + v$. C'est encore vrai pour $w = u - v$ puisque la formule précédente donne

$$\text{cn}(u) \text{cn}(u - v) + \text{dn}(v) \text{sn}(u) \text{sn}(u - v) = \text{cn}(-v) = \text{cn}(v) .$$

Par $4K$ -périodicité, il vient : $\forall (u, v, w) \in \mathbf{R}^3$,

$$(w \equiv u \pm v [4K]) \Rightarrow (\text{cn}(u) \text{cn}(w) + \text{dn}(v) \text{sn}(u) \text{sn}(w) = \text{cn}(v)) .$$

Fixons maintenant u et v dans \mathbf{R} et cherchons les w réels tels que $\text{cn}(u) \text{cn}(w) + \text{dn}(v) \text{sn}(u) \text{sn}(w) = \text{cn}(v)$, i.e. tels que $c_1 \text{cn}(w) + d_2 s_1 \text{sn}(w) = c_2$.

Si $c_1 = 0$, $s_1 \neq 0$ (puisque $s_1^2 = 1 - c_1^2 = 1$) et $d_2 \neq 0$ (puisque $|s_2| \leq 1$ et $d_2^2 = 1 - k^2 s_2^2 \geq 1 - k^2 > 0$). Par conséquent, si $c_1 = 0$, l'équation s'écrit $\text{sn}(w) = c_2 / s_1 d_2$. D'après le tableau de variation précédent, cette équation a au plus deux solutions dans $[0; 4K[$. Si $u + v$ et $u - v$ sont distincts modulo $4K$, alors ce sont donc les deux solutions de l'équation (modulo $4K$). Sinon, c'est qu'on a $v \equiv 2K [4K]$ et donc $s_2 = 0$, $d_2 = 1$ et $|c_2| = 1$. Comme $c_1 = 0$, $|s_1| = 1$ et on cherche des w tels que $\text{sn}(w)$ est égal à un réel dont la valeur absolue est 1. Il y a un seul tel réel, modulo $4K$, d'après le tableau de variation précédent et c'est donc $u + v$ (ou $u - v$) modulo $4K$.

On suppose maintenant $c_1 \neq 0$. On a :

$$\begin{aligned} c_1 \text{cn}(w) + d_2 s_1 \text{sn}(w) = c_2 &\iff c_1 \text{cn}(w) = c_2 - d_2 s_1 \text{sn}(w) \\ &\iff \begin{cases} c_1^2 \text{cn}^2(w) = (c_2 - d_2 s_1 \text{sn}(w))^2 \\ \text{sgn}(\text{cn}(w)) = \text{sgn}(c_2 - d_2 s_1 \text{sn}(w)) \cdot \text{sgn}(c_1) \end{cases} \end{aligned}$$

En utilisant $\operatorname{cn}^2(w) = 1 - \operatorname{sn}^2(w)$, la première équation du dernier système est en fait une équation du second degré en $\operatorname{sn}(w)$, à savoir

$$(d_2^2 s_1^2 + c_1^2) \operatorname{sn}^2(w) - 2c_2 d_2 s_1 \operatorname{sn}(w) + c_2^2 - c_1^2 = 0 .$$

Une telle équation a au plus deux solutions. D'après le tableau de variation une équation du type $\operatorname{sn}(w) = \alpha$ a au plus deux solutions et s'il y en a deux les signes de $\operatorname{cn}(w)$ en ces deux solutions sont opposés. Par conséquent un système du type $(\operatorname{sn}(w) = \alpha \text{ et } \operatorname{sgn}(\operatorname{cn}(w)) = \varepsilon)$ a au plus une solution. Le système

$$\begin{cases} c_1^2 \operatorname{cn}^2(w) = (c_2 - d_2 s_1 \operatorname{sn}(w))^2 \\ \operatorname{sgn}(\operatorname{cn}(w)) = \operatorname{sgn}(c_2 - d_2 s_1 \operatorname{sn}(w)) \cdot \operatorname{sgn}(c_1) \end{cases}$$

a donc au plus deux solutions.

Comme dans le cas $c_1 = 0$, si $u + v$ et $u - v$ sont distincts modulo $4K$, alors ce sont les deux solutions de l'équation (modulo $4K$). Sinon, on a $v \equiv 2K [4K]$ et donc $d_2 = 1$, $d_2^2 s_1^2 + c_1^2 = s_1^2 + c_1^2 = 1$, $c_2^2 - c_1^2 = 1 - c_1^2 = s_1^2$ et l'équation du second degré s'écrit $\operatorname{sn}^2(w) - 2c_2 s_1 \operatorname{sn}(w) + s_1^2 = 0$. Comme $|c_2| = 1$, c'est une équation à racine double (à savoir $c_2 s_1$) et le système complet a donc au plus une solution qui est donc $u + v$ (ou $u - v$) modulo $4K$.

Il résulte de cette étude

$$(w \equiv u \pm v [4K]) \iff (\operatorname{cn}(u) \operatorname{cn}(w) + \operatorname{dn}(v) \operatorname{sn}(u) \operatorname{sn}(w) = \operatorname{cn}(v)) .$$

5. Soit (E') l'équation différentielle $y' = \sqrt{(1 - y^2)(1 - k^2 y^2)}$ avec condition initiale $y(0) = 0$. Comme la fonction $t \mapsto \sqrt{(1 - t^2)(1 - k^2 t^2)}$ est de classe C^1 en 0, on peut donc appliquer le théorème de Cauchy-Lipschitz à (E') . Il existe ainsi un intervalle I ouvert contenant 0 et une fonction y de classe C^1 sur I vérifiant l'équation (E') sur tout I . Comme $y'(0) = 1$ et y' est continue au voisinage de 0, on peut supposer que I est suffisamment petit pour que y' ne s'annule pas sur I (ce qui est d'ailleurs équivalent à $|y| < 1$ sur I) et, quitte à remplacer I par $I \cap -I$, centré en 0. Comme $t \mapsto \sqrt{(1 - t^2)(1 - k^2 t^2)}$ est de classe C^1 sur $] -1; 1[$, y est en fait de classe C^∞ sur I . En particulier y est bien une solution de (E) de classe C^2 sur I .

Le théorème de Cauchy-Lipschitz entraîne aussi que toute autre solution de (E') coïncide avec y sur leur intervalle commun de définition.

Soit maintenant \tilde{y} une solution de (E) définie sur l'intervalle I . Par continuité de \tilde{y}' , il existe un intervalle J inclus dans I tel que \tilde{y}' soit strictement positive sur J et donc tel que \tilde{y} soit une solution de (E') sur J . D'où $y = \tilde{y}$ sur J . Choisissons J maximal pour cette propriété de (stricte) positivité de \tilde{y}' . Supposons que J soit strictement inclus dans I , c'est-à-dire qu'au moins l'une de ses bornes appartient à I . Soit a une telle borne. Comme \tilde{y}' est continue sur I et a appartient à I , $\tilde{y}'(a)$ ne peut être strictement positif, sinon \tilde{y}' le serait encore dans un voisinage de a et cela contredirait la maximalité de J . Et comme \tilde{y}' est strictement positive sur J , il en résulte $\tilde{y}'(a) = 0$. Mais comme $\tilde{y} = y$ sur J , par continuité de y' en a (qui appartient à I), on doit donc avoir $y'(a) = 0$, ce qui est impossible vu le choix de I . On en conclut donc que $J = I$ et donc que $\tilde{y} = y$ sur I .

Pour le choix de I que l'on a fait, on a donc existence et unicité d'une solution de classe C^2 de (E) vérifiant $y(0) = 0$ et $y' > 0$.

Le calcul pour montrer la formule d'addition de cn sur I est direct et se fait comme pour sn . Posons $I =]-a; a[$. Une fois obtenu des fonctions sn et cn sur I , on peut définir des fonctions sn et cn sur $] -2a; 2a[$ en calculant les fonctions sn et cn en t grâce aux formules d'addition de sn et cn prises en u et v égaux à $t/2$:

$$\text{sn}(t) = \frac{2 \text{sn}(t/2) \text{cn}(t/2) \text{dn}(t/2)}{1 - k^2 \text{sn}^4(t/2)} \quad \text{et} \quad \text{cn}(t) = \frac{\text{cn}^2(t/2) - \text{sn}^2(t/2) \text{dn}^2(t/2)}{1 - k^2 \text{sn}^4(t/2)}.$$

Lorsque t appartient à I , on obtient le même résultat qu'en calculant directement la fonction en t , d'après les formules d'addition. On a donc obtenu un prolongement des fonctions sn et cn sur $] -2a; 2a[$. Ces prolongements vérifient $\text{sn}^2 + \text{cn}^2 = 1$, grâce à un calcul direct et grâce aux propriétés obtenues sur I , et ils sont de classe C^2 par définition puisque ce sont des quotients bien définis de telles fonctions. On a en particulier $|\text{sn}| \leq 1$ et donc dn peut se prolonger par la formule $\text{dn}(t) = \sqrt{1 - k^2 \text{sn}^2(t)}$ à l'intervalle $] -2a; 2a[$ en une fonction de classe C^2 . On vérifie enfin que sn ainsi définie est solution de (E) sur $] -2a; 2a[$ (c'est le point le plus fastidieux, mais c'est un calcul direct). On en déduit les propriétés (b) et (c) et donc les formules d'addition sur $] -2a; 2a[$. Le même argument permet alors de prolonger à $] -4a; 4a[$, puis $] -8a; 8a[$ etc. et donc sur \mathbf{R} entier. Concrètement, pour calculer $\text{sn}(t)$ on cherche n tel que $t/2^n \in I$ puis on calcule $\text{sn}(t)$ à partir des formules d'addition et de la valeur de sn , cn et dn en $t/2^n$.

Montrons qu'il existe K tel que $\text{sn}(K) = 1$ et tel que sn soit monotone sur $[0, K]$. On va montrer en fait que K est le premier zéro (positif) de sn' . Remarquons que l'on a toujours $|\text{sn}| \leq 1$ d'après, par exemple, la formule $\text{sn}^2 + \text{cn}^2 = 1$. Supposons que sn' ne s'annule pas sur \mathbf{R}_+ , alors elle est de signe constant sur \mathbf{R}_+ et y est donc positive puisque $\text{sn}'(0) = 1$. La fonction sn est donc strictement croissante de \mathbf{R}_+ dans lui-même et définit donc un C^1 difféomorphisme de \mathbf{R}_+ sur son image.

Posons $K' = \int_0^1 \frac{dt}{\sqrt{(1-t^2)(1-k^2t^2)}}$. Remarquons que K' est bien défini puisque l'intégrande est continu sur $[0; 1[$ et est équivalent à $1/\sqrt{2(1-k^2)(1-t)}$ quant t tend vers 1 par valeurs inférieures. On peut donc écrire

$$u = \int_0^u dx = \int_0^{\text{sn}(u)} \frac{dt}{\sqrt{(1-t^2)(1-k^2t^2)}} \leq \int_0^1 \frac{dt}{\sqrt{(1-t^2)(1-k^2t^2)}} = K'.$$

Ceci est impossible à satisfaire pour tout u réel positif. Donc sn' s'annule en au moins un point de \mathbf{R}_+ . Comme elle y est continue, l'ensemble de ses zéros positifs est fermé et on peut donc définir K le plus petit de ses zéros positifs. Comme sn' est de signe constant sur $[0; K]$, elle y est positive, donc sn y est croissante. En particulier sn est positive sur $[0; K]$. Comme $\text{sn}'(K) = 0$, on a $\text{cn}(K) = 0$ et donc $|\text{sn}(K)| = 1$. Par positivité, on a donc $\text{sn}(K) = 1$. Par conséquent sn est un C^1 difféomorphisme de $[0; K]$ sur $[0; 1]$. On a donc

$$K = \int_0^u dx = \int_0^1 \frac{dt}{\sqrt{(1-t^2)(1-k^2t^2)}} = K'.$$