

Exercice 5

On considère l'espace vectoriel réel $E = \mathbb{R}[X]$.

1) Montrer que l'application N définie par :

$$\forall P \in E, N(P) = \sup_{t \in [-1,1]} |P(t)|$$

est une norme sur E .

2) On appelle polynôme unitaire tout polynôme non nul dont le coefficient du terme de plus haut degré est égal à 1.

Soit n un entier naturel, et soit F_n l'ensemble des polynômes unitaires de degré inférieur ou égal à n . Montrer qu'il existe un réel α_n strictement positif tel que :

$$\forall P \in F_n, N(P) \geq \alpha_n$$

Il est ainsi possible de définir une suite $(\alpha_n)_{n \in \mathbb{N}}$.

On pourra utiliser le fait que sur le sous-espace vectoriel $\mathbb{R}_n[X]$ de $\mathbb{R}[X]$ formé des polynômes de degré inférieur ou égal à n , toutes les normes sont équivalentes.

3) Exhiber un polynôme P unitaire de degré 2 tel que $N(P) < 1$.

4) Montrer qu'il existe une suite de polynômes (P_n) unitaires de E , convergente et ayant pour limite le polynôme nul.

Montrer qu'une suite $(\alpha_n)_{n \in \mathbb{N}}$ définie comme à la question 2 converge nécessairement vers 0.

FIN DE L'ENONCE