

Calcul formel

DEVOIR SURVEILLÉ L2 INFO

Denis Vekemans *

Lundi 3 mai 2010, de 15h30 à 17h00

- Aucun document n'est autorisé, la calculatrice n'est pas autorisée.
- Sur l'ordinateur mis à service, seul le logiciel "maple" est utilisable : internet et intranet sont mis hors service, les moyens de communication sont coupés (mail, telnet, ...), la sauvegarde ainsi que l'accès aux documents personnels sont également exclus.
- Le téléphone portable est évidemment interdit aussi.
- Le compte-rendu est à rendre uniquement sur copie et manuscrit : pas de sortie imprimante, pas d'enregistrement de fichier.

Pour chacun des exercices, il est exigé de donner la liste des instructions "maple" en amont des résultats.

1. (4 points) Soit f la fonction qui à x fait correspondre $\frac{4x^2 + \ln(x)}{x - 1}$.
 - (a) Donner la limite de f en $+\infty$.
 - (b) Donner la dérivée de f .
 - (c) Donner la tangente à la courbe représentative de f en 2.
 - (d) Donner le comportement asymptotique de f en $+\infty$.
2. (2 points) Soit (u_n) la suite définie par la récurrence suivante : $u_0 = -\frac{2}{5}$ et $u_{n+1} = 3u_n + \frac{1}{2^n}$.
Donner le terme général de cette suite u_n en fonction de n (pour tout n entier naturel).
3. (2 points) Soit f satisfaisant l'équation différentielle

$$f''(x) + \frac{f(x)}{x^2} = 1,$$

et la condition initiale $f(1) = \frac{1}{3}$.

Donner l'ensemble des fonctions f solutions de ce problème.

*Laboratoire de mathématiques pures et appliquées Joseph Liouville ; 50, rue Ferdinand Buisson BP 699 ; 62 228 Calais cedex ; France

Exercice 1 (6 points) **Courbes paramétrées.**

Soient les fonctions réelles

$$x : t \mapsto \frac{t^3 + 1}{t - 1}$$

et

$$y : t \mapsto \frac{t^4 + t}{t + 1}.$$

1. Donner un tableau de variations complet (ensemble de définition, variations et limites) de la courbe paramétrée.
2. Étudier le comportement asymptotique de la courbe paramétrée lorsque t tend vers 1 par valeurs supérieures.
3. Donner la tangente (une équation) à la courbe paramétrée lorsque t vaut 2.

Exercice 2 (6 points) **Algèbre linéaire.**

L'usage du package *linalg* de *maple* est vivement conseillé pour cet exercice!

Soit a un paramètre réel. Soit u l'endomorphisme de \mathbb{R}^3 ayant pour matrice $A = \begin{pmatrix} 1 & a & 1 \\ 1 & 1 & a \\ 0 & 1 & 1 \end{pmatrix}$.

1. Discuter la bijectivité de u (c'est-à-dire de l'inversibilité de la matrice A) en fonction du paramètre réel a : dire pour quelle(s) valeur(s) de a la matrice A est inversible et donner, pour ces valeurs, la matrice inverse de A .
2. Dans chacun des cas où u n'est pas bijective (c'est-à-dire lorsque la matrice A n'est pas inversible), donner le noyau de u (une base et sa dimension) et l'image de u (une base et sa dimension).
3. Dans le cas où $a = 1$, donner la matrice $A^4 + 4A$.