

Devoir surveillé du 29/03/2017, 13H30-15H, Amphi A, bâtiment A29

Un aide-mémoire d'une page est autorisé.

Exercice 1.

Soit (E, d) un espace métrique.

(1) Soit $(x_n)_n$ une suite dans E telle que $\sum_n d(x_{n+1}, x_n) < \infty$. Montrer que $(x_n)_n$ est une suite de Cauchy.

(2) Soit $(x_n)_n$ une suite de Cauchy dans E . Montrer qu'il existe une sous-suite $(x_{n_k})_k$ telle que $d(x_{n_{k+1}}, x_{n_k}) < 2^{-k}$.

(3) Soit $(x_n)_n$ une suite de Cauchy dans E telle qu'il existe une sous-suite $(x_{n_k})_k$ convergeant vers un point $l \in E$. Montrer que la suite $(x_n)_n$ converge vers l .

(4) Montrer que les assertions suivantes sont équivalentes.

- (a) E est complet.
- (b) Toute suite $(x_n)_n$ telle que $\sum_n d(x_n, x_{n+1}) < +\infty$ est convergente.
- (c) Toute suite $(x_n)_n$ telle que pour tout n , $d(x_n, x_{n+1}) \leq 2^{-n}$ est convergente.

Exercice 2. Soit $\phi \in C^0([0, 1])$ une fonction fixée. On introduit l'espace vectoriel $E = C^0([0, 1])$ muni de la norme $\|f\|_\infty = \sup_{x \in [0, 1]} |f(x)|$. Considérons la forme linéaire $T : E \rightarrow \mathbb{R}$ donnée par

$$T(f) = \int_0^1 \phi(x) f(x) dx.$$

- (a) Calculer la norme $\|T\| = \sup_{\|f\|_\infty \leq 1} |Tf|$ de l'application.
- (b) Présenter les cas où: a) le sup ci-dessus est atteint; b) le sup ci-dessus n'est pas atteint.
- (c) Donner une condition suffisante (et, de préférence, assez générale) pour que le sup de la définition de $\|T\|$ soit atteint.

Exercice 3. Soit X un espace de Banach, et $T \in \mathcal{L}(X)$ tel que $\|T\| < 1$. Le but de cet exercice est de construire l'opérateur inverse à $(I - T)$.

- (a) Pour tout $x \in X$, posons

$$Sx = \sum_{k=0}^{\infty} T^k x.$$

Montrer que cette série converge dans le sens de la convergence en norme de l'espace X .

- (b) Vérifier que $S(I - T) = (I - T)S = I$ et donc $S = (I - T)^{-1}$.
- (c) Démontrer que $\|(I - T)^{-1}\| \leq (1 - \|T\|)^{-1}$.
- (d) Donner un exemple d'un opérateur $T \in \mathcal{L}(X)$, $\|T\| = 1$, pour lequel la construction des questions précédentes ne s'applique pas.