

Contrôle du 13 octobre 2016
Durée: 0h45. Tous documents interdits.

1. Intérieur et adhérence. On suppose que (E, d) est un espace métrique.

1.a. Rappeler la définition de l'intérieur $\overset{\circ}{A}$ d'une partie A de E .

1.b. Montrer les quatre propriétés suivantes pour des parties A, B de E :

(1) $\overset{\circ}{A} \subset A$;

(2) $A \subset B \implies \overset{\circ}{A} \subset \overset{\circ}{B}$;

(3) $\overset{\circ}{A} \cup \overset{\circ}{B} \subset (A \cup B)^\circ$;

(4) $\overset{\circ}{A} \cap \overset{\circ}{B} = (A \cap B)^\circ$

1.c. Montrer que pour une partie A de E l'application $d(A, -) : E \rightarrow \mathbb{R}$ défini par $d(A, x) = \inf_{a \in A} d(a, x)$ est une application continue.

1.d. Dédire de **1.c.** que $\bar{A} = \{x \in E \mid d(A, x) = 0\}$. En déduire que l'adhérence de A peut s'écrire comme une intersection dénombrable d'ouverts de E .

2. Densité et continuité. Soit $S^1 \subset \mathbb{R}^2$ le cercle-unité.

2.a. Montrer que $f : \mathbb{R} \rightarrow \mathbb{R}^2 : t \mapsto (\sin(t), \cos(t))$ est une application continue. Quelle est son image ?

2.b. Quels sont les ouverts de S^1 muni de sa topologie induite de \mathbb{R}^2 . En déduire que l'application f est également une application continue quand on la considère comme application $\mathbb{R} \rightarrow S^1$.

2.c. Montrer que toute application continue surjective applique partie dense sur partie dense.

2.d. Dédire de ce qui précède que S^1 possède une partie dense dénombrable.