

Cours #1
– le 31 janvier 2022 –

Première partie. Espaces normés

Chapitre #1. Exemples de normes

1. Exemples importants d'espaces vectoriels :
 - (a) \mathbb{K} .
 - (b) \mathbb{K}^n .
 - (c) $M_{m,n}(\mathbb{K})$.
 - (d) L'espace $\mathcal{F}(A, \mathbb{K})$ des fonctions $f : A \rightarrow \mathbb{K}$.
 - (e) L'espace \mathfrak{s} des suites $(a_n)_{n \geq 0}$ de \mathbb{K} .
 - (f) $C([0, 1]; \mathbb{K})$.
 - (g) $\mathfrak{c} := \{(a_n)_{n \geq 0} \in \mathfrak{s} ; (a_n)_{n \geq 0} \text{ converge}\}$.
2. Norme.
3. Premiers exemples de normes sur \mathbb{K}^n :
 - (a) $|| \cdot ||$ sur \mathbb{K} .
 - (b) $|| \cdot ||_1$.
 - (c) Petit exercice : vérifier que $||x||_1 \geq 0, \forall x \in \mathbb{K}^n$, et que $|| \cdot ||_1$ vérifie les axiomes (i) et (iii) d'une norme.
 - (d) $|| \cdot ||_\infty$.
 - (e) Petit exercice : vérifier que $||x||_\infty \geq 0, \forall x \in \mathbb{K}^n$, et que $|| \cdot ||_\infty$ vérifie les axiomes (i) et (iii) d'une norme.
 - (f) Lemme. Si $t \geq 0$ et $A \subset \mathbb{R}$ est non vide et fini, alors $\max(tA) = t \max A$.
4. Inégalité de Cauchy-Schwarz :

- (a) Identité de Lagrange.
- (b) Principe du trinôme.
- (c) Inégalité de Cauchy-Schwarz pour un produit scalaire.
- (d) Exercice de cours. Soient $a_1, \dots, a_n, b_1, \dots, b_n \in \mathbb{R}$ tels que

$$(a_1)^2 \geq (a_2)^2 + \dots + (a_n)^2.$$

Montrer l'inégalité d'Áczel

$$\begin{aligned} & (a_1 b_1 - a_2 b_2 - \dots - a_n b_n)^2 \\ & \geq [(a_1)^2 - (a_2)^2 - \dots - (a_n)^2] \times [(b_1)^2 - (b_2)^2 - \dots - (b_n)^2]. \end{aligned}$$

Indication : considérer la fonction

$$t \mapsto f(t) := (a_1 t + b_1)^2 - (a_2 t + b_2)^2 - \dots - (a_n t + b_n)^2.$$