

1 Fonctions usuelles

Tout le programme des deux semaines précédentes sur le chapitre 6. Les **questions de cours** au programme sont les suivantes :

Dérivabilité des fonctions arcsin et arccos et détermination de arcsin' et arccos' sur $] - 1 ; 1[$ (Proposition 33, Chap 6).

2 Équations différentielles linéaires

- Notion d'équation différentielle linéaire d'ordre 1. Notation $y' + a(x)y = b(x)$, où a et b continues **sur un intervalle I** à valeurs dans $\mathbb{K} = \mathbb{R}$ ou \mathbb{C} . Résolution d'une équation homogène.

Question de cours : Résolution de l'équation homogène (\mathcal{H}) : $y' + a(x)y = 0$ (Théorème 2, Chap 7).

- Théorème de structure de l'ensemble des solutions de l'équation différentielle $y' + a(x)y = b(x)$. Principe de superposition. Méthode de variation de la constante. Problème de Cauchy.

Question de cours : Théorème de structure de l'ensemble des solutions de l'équation différentielle $y' + a(x)y = b(x)$ (Théorème 5, Chap 7).

- Notion d'équation différentielle linéaire d'ordre 2 à coefficients constants. Notation $ay'' + by' + cy = d(x)$, où $a \neq 0$, b , c des constantes réelles ou complexes et d une fonction continue **sur un intervalle I** à valeurs dans \mathbb{R} ou \mathbb{C} . Équation homogène associée. Structure de l'ensemble des solutions. Cas de l'équation homogène : stabilité de l'ensemble des solutions par combinaison linéaire. Principe de superposition.
- Résolution de l'équation homogène dans le cas complexe et le cas réel.
- Les étudiants doivent savoir déterminer une solution particulière dans le cas d'un second membre de la forme $x \mapsto Ae^{\lambda x}$ avec $(A, \lambda) \in \mathbb{C}^2$, $x \mapsto B \cos(\omega x)$ et $x \mapsto B \sin(\omega x)$ avec $(B, \omega) \in \mathbb{R}^2$.
- Problème de Cauchy à l'ordre 2.

3 Arithmétique dans \mathbb{Z} (Début)

- Divisibilité dans \mathbb{Z} , diviseurs, multiples. Ensemble des diviseurs d'un entier, ensemble des multiples d'un entier. Caractérisation des couples d'entiers associés.

Questions de cours : Théorème de la division euclidienne (Théorème 8, Chap 8).

- PGCD de deux entiers naturels dont l'un au moins est non nul (le PGCD est défini comme le plus grand diviseur commun pour l'ordre naturel de \mathbb{N}). Notation $a \wedge b$ ou $PGCD(a, b)$. Algorithme d'Euclide. Extension de la notion de PGCD pour deux entiers relatifs quelconques.

Question de cours : Caractérisation du PGCD : l'ensemble des diviseurs communs à a et b (entiers naturels dont un au moins non nul) est égal à l'ensemble des diviseurs de $a \wedge b$ (Proposition 13, Chap 8).

Question de cours : Relation de Bézout (Théorème 16, Chap 8).

- PPCM de deux entiers relatifs. Notation $a \vee b$ ou $PPCM(a, b)$. Caractérisation du PPCM : l'ensemble des multiples communs à a et b est égal à l'ensemble des multiples de $a \vee b$.

4 La semaine suivante :

Équations différentielles. Arithmétique dans \mathbb{Z} . Groupes, anneaux, corps (début).