

Université de Marseille
Licence de Mathématiques, 3^{ème} année, analyse numérique et optimisation
SMI6U01TL. Examen du 9 mai 2019

L'examen contient 2 exercices. Le barème est sur 22 points, il n'est donc pas demandé de tout faire pour avoir 20... Les documents (polycopié du cours, notes de TD, notes personnelles) sont autorisés.

Notation : pour $x, y \in \mathbb{R}^n$ ($n \geq 1$), $x \cdot y$ désigne le produit scalaire usuel de x avec y .

Exercice 1 (Meilleure approximation d'une fonction par un polynôme en norme infinie, barème 12 points).
Soit $f(x) = \sin(\pi x)$. On considère le problème suivant

$$\inf_{a \in \mathbb{R}} \sup_{x \in [0,1]} |f(x) - ax(1-x)|. \quad (1)$$

1. Soit $a \in \mathbb{R}$. Montrer qu'il existe $z \in [0, 1]$ tel que

$$\sup_{x \in [0,1]} |f(x) - ax(1-x)| = |f(z) - az(1-z)|. \quad (2)$$

2. Montrer que pour $a \notin [\pi, \frac{\pi^2}{2}]$, on a

$$\sup_{x \in [0,1]} |f(x) - ax(1-x)| = |1 - \frac{a}{4}|. \quad (3)$$

[On pourra étudier la fonction $x \mapsto f(x) - ax(1-x)$ pour $x \in [0, 1]$.]

Quelle valeur pour z vérifiant (2) peut-on prendre dans le cas où $a \in \mathbb{R} \setminus [\pi, \frac{\pi^2}{2}]$?

3. On définit $\phi : a \rightarrow \sup_{x \in [0,1]} |f(x) - ax(1-x)|$.

Montrer que ϕ est coercive (c'est-à-dire que $\phi(a) \rightarrow +\infty$ quand $|a| \rightarrow +\infty$).

4. Question hors barème : montrer que ϕ est une fonction continue de \mathbb{R} dans \mathbb{R} .

5. Montrer qu'il existe $b \in [\pi, \frac{\pi^2}{2}]$ tel que

$$\inf_{a \in \mathbb{R}} \sup_{x \in [0,1]} |f(x) - ax(1-x)| = \sup_{x \in [0,1]} |f(x) - bx(1-x)|.$$

6. Montrer que

$$\inf_{a \in \mathbb{R}} \sup_{x \in [0,1]} |f(x) - ax(1-x)| \leq |1 - \frac{\pi}{4}|.$$

7. Est-ce que (3) est valable pour tout $a \in \mathbb{R}$?

8. On considère la méthode du gradient à pas constant pour résoudre le problème d'optimisation (1).

(a) On suppose que la valeur initiale $a_0 \notin [\pi, \frac{\pi^2}{2}]$. Montrer que lorsque le pas (constant) est suffisamment petit mais non nul (on explicitera la valeur de ce pas), il existe $k \in \mathbb{N}^*$ tel que les deux conditions suivantes soient satisfaites :

- les itérées a_1, \dots, a_k de la méthode du gradient à pas constant sont bien définies,
- $a_k \in [\pi, \frac{\pi^2}{2}]$.

(b) Montrer que pour $\rho > \rho_m$ (déterminer explicitement ρ_m) il existe une infinité d'intervalles disjoints de longueur strictement positive, notés I_n , $n \in \mathbb{Z}$, tel que pour $a_0 \in \cup_{n \in \mathbb{Z}} I_n$, la suite $(a_k)_{k \in \mathbb{N}}$ déterminée par l'algorithme du gradient à pas fixe (le pas étant ρ) est bien définie et a_k est en dehors de l'intervalle $[\pi, \pi^2/2]$ pour tout k . En déduire que pour un tel choix de ρ la méthode ne converge pas.

Exercice 2 (Calcul d'une valeur propre et d'un vecteur propre par Newton, barème 10 points).

Soient $A, B \in \mathcal{M}_n(\mathbb{R})$, $n \geq 1$. Pour $\lambda \in \mathbb{R}$, on pose $P(\lambda) = \det(A + \lambda B)$.

1. Montrer que P est un polynôme de degré inférieur ou égal à n .
2. On suppose dans cette question que $\text{Ker}A \cap \text{Ker}B \neq \{0\}$. Montrer que P est le polynôme nul.

Dans toute la suite, on suppose que A et B sont des matrices symétriques et que $\text{Ker}A \cap \text{Ker}B = \{0\}$.

Soit $\lambda \in \mathbb{R}$ tel que $\dim \text{Ker}(A + \lambda B) = 1$. On suppose que $Bv \cdot v \neq 0$ pour $v \in \text{Ker}(A + \lambda B)$, $v \neq 0$. Soit $u \in \text{Ker}(A + \lambda B)$ tel que $Bu \cdot u = 1$. On cherche à calculer le couple (λ, u) par la méthode de Newton. Pour cela, on définit la fonction G de \mathbb{R}^{n+1} dans \mathbb{R}^{n+1} par

$$G\left(\begin{bmatrix} v \\ \mu \end{bmatrix}\right) = \begin{bmatrix} Av + \mu Bv \\ Bv \cdot v - 1 \end{bmatrix} \text{ pour } v \in \mathbb{R}^n, \mu \in \mathbb{R}.$$

3. Pour $v \in \mathbb{R}^n$ $\mu \in \mathbb{R}$, donner la matrice jacobienne de G au point $\begin{bmatrix} v \\ \mu \end{bmatrix}$ sous forme de blocs, avec 4 matrices appartenant à $M_n(\mathbb{R})$, $M_{n,1}(\mathbb{R})$, $M_{1,n}(\mathbb{R})$ et $M_{1,1}(\mathbb{R})$.

Cette matrice jacobienne est notée ensuite $J_G(v, \mu)$ (elle appartient à $M_{n+1}(\mathbb{R})$)

4. La fonction J_G (de \mathbb{R}^{n+1} dans $M_{n+1}(\mathbb{R})$) est-elle continue, de classe C^1 , de classe C^2 , ... de classe C^∞ ?

5. Soient $v \in \mathbb{R}^n$ et $\mu \in \mathbb{R}$ tels que $J_G(u, \lambda) \begin{bmatrix} v \\ \mu \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$.

Montrer que $Av + \lambda Bv + \mu Bu = 0$. En déduire que $\mu = 0$. [utiliser la symétrie de A et B .]

Montrer que $v = 0$. [Utiliser $\dim \text{Ker}(A + \lambda B) = 1$.]

6. On considère l'algorithme de Newton pour calculer le couple (u, λ) . Cet algorithme s'écrit

Initialisation $u_0 \in \mathbb{R}^n$, $\lambda_0 \in \mathbb{R}$.

Itérations pour $k \geq 0$, u_k et λ_k donnés, on calcule (si c'est possible) (u_{k+1}, λ_{k+1}) solution de

$$J_G(u_k, \lambda_k) \begin{bmatrix} u_{k+1} - u_k \\ \lambda_{k+1} - \lambda_k \end{bmatrix} = - \begin{bmatrix} Au_k + \lambda_k Bu_k \\ Bu_k \cdot u_k - 1 \end{bmatrix}.$$

Montrer qu'il existe $\varepsilon > 0$ tel que, si $\|u_0 - u\|_2 \leq \varepsilon$ et $|\lambda_0 - \lambda| \leq \varepsilon$, la suite $(u_k, \lambda_k)_{k \in \mathbb{N}}$ est bien définie (c'est-à-dire que la matrice $J_G(u_k, \lambda_k)$ est inversible pour tout $k \in \mathbb{N}$) et converge, quand $k \rightarrow +\infty$, vers (u, λ) .

7. (Question indépendante des questions précédentes) On suppose que A ou B est s.d.p. Montrer que les racines de P sont nécessairement réelles.