

DS du 5 avril 2018
Durée : 1h30

*Tout document est interdit. Les calculatrices ne sont pas autorisées.
Le soin et la qualité de la rédaction seront pris en compte dans l'évaluation de la copie.*

Exercice 1. On considère les propositions suivantes :

P : Tous les français sont originaires de l'Ile-de-France.

Q : Si c'est dimanche aujourd'hui alors demain c'est lundi.

R : Si vous êtes le Père Noël alors je suis Spider-Man.

1. Écrire la négation des propositions P, Q, et R.
2. Écrire la contraposée des implications Q et R.
3. Donner la valeur logique des propositions P, Q et R en justifiant votre réponse.

Exercice 2. Soit f une fonction de \mathbb{R} dans \mathbb{R} et $(u_n)_{n \in \mathbb{N}}$ une suite de nombres réels. Exprimer en français les propositions suivantes :

1. $\forall x, y \in \mathbb{R}, xy = 0 \iff x = 0 \vee y = 0$.
2. $\forall x \in \mathbb{R}, f(x) = -f(-x)$.
3. $\exists M > 0 : \forall n \in \mathbb{N}, |u_n| \leq M$.
4. $\exists n_0 \in \mathbb{N} : \forall n \geq n_0, u_n < u_{n+1}$.

Exercice 3. Soit f une fonction de \mathbb{R} dans \mathbb{R} et $(u_n)_{n \in \mathbb{N}}$ une suite de nombres réels. Écrire en langage mathématique les propositions suivantes, puis donner leurs négations.

1. f est surjective.
2. f n'est pas à valeurs négatives.
3. $(u_n)_{n \in \mathbb{N}}$ est une suite géométrique de raison q .
4. Tous les termes de la suite $(u_n)_{n \in \mathbb{N}}$ appartiennent à l'intervalle $[0, 1]$.
5. Entre deux nombres rationnels distincts, il existe un nombre irrationnel.

Exercice 4. On considère les propositions suivantes :

P : $\forall x \in \mathbb{R}, \exists y \in \mathbb{R} : xy \geq 0$.

Q : $\exists x \in \mathbb{R} : \forall y \in \mathbb{R}, xy \geq 0$.

R : $\forall x \in \mathbb{R}, \forall y \in \mathbb{R}, xy \geq 0$.

1. Écrire la négation de chacune des propositions.
2. En justifiant votre réponse, dire quelles propositions sont vraies et quelles sont fausses.

Exercice 5. Soient A et B les deux parties de \mathbb{R} définies par :

$$A = \{x \in \mathbb{R} : |x - 1| < 2\}, \quad B = \{x \in \mathbb{R} : x^2 - x - 6 \leq 0\}.$$

1. Montrer que $A \subset B$.
2. Énoncer le même résultat sans utiliser d'ensembles ni d'inclusion, mais sous la forme d'une proposition du type $P \implies Q$.

Exercice 6. Soit f une fonction de \mathbb{R} dans \mathbb{R} . Dire si les propositions suivantes sont vraies ou fausses. Si la proposition est vraie, donner une justification, si elle est fausse, donner un contre-exemple.

1. Si f est périodique alors $(\forall x \in \mathbb{R}, f(x + 2\pi) = f(x))$.
2. Si $(\forall x \in \mathbb{R}, f(x + 2\pi) = f(x))$ alors f est périodique.
3. Si f est strictement croissante alors f est surjective.
4. Si f est strictement croissante alors f est injective.

Exercice 7. Démontrer par récurrence que, pour tout $n \in \mathbb{N}$, $4^n - 1$ est un multiple de 3.