

235 – Suites et séries de fonctions intégrables. E&A.

Le plan :

I) Intervernion de limites.

Cadre : espace mesuré, fonctions à valeurs dans \mathbb{R} mesurables. Convergence μ -pp. Théorème de convergence monotone. Lemme de Fatou. Intervernion Σ/\int dans le cas général. Théorème de Fubini/Tonelli. Exemples et contre-exemples.

II) Application : intégrales à paramètre.

Théorèmes sur les intégrales à paramètre. Versions globales et compactes. Exemple de la fonction Γ d'Euler. Prolongements holomorphe puis méromorphe de Γ . Contre-exemples.

III) Espaces L^p et régularisation.

Définition des espaces L^p , Hölder-Minkowski, structure d'espace de Banach. Convergence dominée, version L^p . Riesz-Fréchet-Kolmogorov. Application : convolution. Définition, définition d'une suite régularisante. Théorèmes de convergence. Densité de C_c puis de C_c^∞ dans L^p . (Si il y a de la place, parler un peu de L^2).

IV) Suites de variables aléatoires intégrables.

Définition de $X L^1$, de $X L^p$. Propriétés, définition d'équicontinuité. Convergence L^p . Théorèmes et exemples. Lien entre les différentes convergences. Applications : loi des grands nombres, théorème de la limite centrale.

Les développements :

B9 : Approximation régulière de fonctions L^p

B10 : Les espaces L^p sont des espaces de Banach

B18 : Prolongement méromorphe de Γ à \mathbb{C} .

La bibliographie :

[ZuQ]-[Ou1]-[Ou2]-[Bré]-[Far]-[Hau]